AD-A237 416 # OF TIME-DEPENDENT CRACKING MATERIAL MODEL FOR CONCRETE by Sharon B. Garner, Michael I. Hammons Structures Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199 April 1991 Final Report Approved For Public Release; Distribution Unlimited 91-03930 Prepared for DEPARTMENT OF THE ARMY US Army Corps of Engineers Washington, DC 20314-1000 91 7 02 016 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | April 1991 | 3. REPORT TYPE AND
Final | | |--|---------------------|-----------------------------|---| | 4. TITLE AND SUBTITLE Development and Implemen Cracking Material Model | - | ndent | 5. FUNDING NUMBERS WU 32260 | | 6. AUTHOR(S) Sharon B. Garner, Michae | | | | | 7. PERFORMING ORGANIZATION NAME
USAE Waterways Experimen
Structures Laboratory
3909 Halls Ferry Road
Vicksburg, MS 39180-619 | t Station | | B. PERFORMING ORGANIZATION REPORT NUMBER Technical Report SL-91-7 | | 9. SPONSORING/MONITORING AGENCY US Army Corps of Enginee Washington, DC 20314-10 | ers | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | Available from National Springfield, VA 22161. | Technical Informati | on Service, 52 | 85 Port Royal Road, | | 12a. DISTRIBUTION/AVAILABILITY STAT Approved for public rele | | nlimited | 12b. DISTRIBUTION CODE | #### 13. ABSTRACT (Maximum 200 words) Minimizing thermal cracking in mass concrete continues to be a concern for the US Army Corps of Engineers. Thermal cracking is due to the restraint of volume change due to hydration, shrinkage, and creep. The prediction of stresses, strains, and cracking at early times presents special problems because many of the properties of concrete depend on the degree of hydration of the cementitious materials. To better model the time-dependent properties and response of mass concrete, a time-dependent cracking material model was developed for use in a general-purpose heat-transfer and structural analysis finite element code. The model includes the effects of time and temperature on compressive strength, elastic modulus, and creep. An interactive strain-driven, stress-modified cracking criterion based on the smeared-crack approach is included. Examples of calibration and verification of the model are included. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | |---------------------------------------|---|---|----------------------------|--| | Concrete research | Mass concrete | Mass concrete Thermal | | | | Cracking of concrete | Strength of materi | ials stress | 16. PRICE CODE | | | Creep of concrete | Stresses and strai | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | INCIACCIPIED | INCIA COTFIED | UNCLASSIFIED | | | #### PREFACE The research described in this report was conducted for Headquarters, US Army Corps of Engineers (HQUSACE), under the Concrete Research Program, Work Unit 32260, Cracking of Concrete. Dr. Tony Liu, HQUSACE, was the Technical Monitor. The research was performed by the US Army Engineer Waterways Experiment Station (WES) by personnel of the Structures Laboratory (SL), Concrete Technology Division (CTD), under the general supervision of Messrs. Bryant Mather, Chief, SL; J. T. Ballard, Assistant Chief, SL; and Kenneth L. Saucier, Chief, CTD. Direct supervision was provided by Mr. Steve Ragan, Chief, Engineering Mechanics Branch. Principal Investigators were Dr. C. Dean Norman and Mr. Michael I. Hammons, Applied Mechanics Group (AMG), Engineering Mechanics Branch, CTD. This report was prepared by Mrs. Sharon Garner, AMG, and Mr. Hammons. The authors acknowledge Messrs. Anthony A. Bombich, Donald M. Smith, Dan E. Wilson, Brent Lamb, and Mrs. Linda Mayfield, AMG, for their help during this investigation. Commander and Director of WES during preparation of the report was COL Larry B. Fulton, EN. Technical Director was Dr. Robert W. Whalin. | Acess | sion i | or | | | |-------|---------------------------|------|-----------|---| | ETIC | (#AKD | | N. | | | Dric | dat | | č | ; | | uzadi | סיעוניטל | ì | | ţ | | Justi | floati | ou | | | | | ibutic
labili
Avail | ty C | | | | Dist | ! | oial | V. | | | A-1 | | | | | #### CONTENTS | PREFACE | |---| | CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT 3 | | PART I: INTRODUCTION | | Background | | PART II: SELECTION OF THE FINITE ELEMENT PROGRAM 6 | | Selection Criteria | | PART III: BASIC CONCEPTS | | Parameters Affecting Cracking in Mass Concrete | | PART IV: MODEL DESCRIPTION | | The Prediction of Cracking in Mass Concrete | | PART V: CALIBRATION AND VERIFICATION OF THE MATERIAL MODEL 21 | | Calibration | | PART VI: USING THE UMAT SUBROUTINE IN AN INCREMENTAL CONSTRUCTION | | ANALYSIS | | Conducting an Incremental Construction Analysis | | PART VII: CONCLUSIONS AND RECOMMENDATIONS | | Conclusions | | REFERENCES | | APPENDIX A: EXAMPLE HEAT-TRANSFER ANALYSIS DECK | | APPENDIX B: EXAMPLE STRESS ANALYSIS DECK | | APPENDIX C: UMAT SUBROUTINE | CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | By | To Obtain | |-----------------------------------|-------------|-----------------------------| | Fahrenheit degrees | 5/9 | Celsius degrees or kelvins* | | feet | 0.3048 | metres | | inches | 25.4 | millimetres | | pounds (force) per
square inch | 0.006894757 | megapascals | ^{*} To obtain Celsius (C) temperature readings from Fahrenheit (F) readings, use the following formula: C + (5/9)(F - 32). To obtain Kelvin (K) readings, use K = (5/9)(F - 32) + 273.15. ### DEVELOPMENT AND IMPLEMENTATION OF TIME-DEPENDENT CRACKING MATERIAL MODEL FOR CONCRETE #### PART I: INTRODUCTION #### Background - 1. Mass concrete structures are built in incremental layers commonly called lifts. This procedure, called incremental construction, is necessary to limit heat rise in the concrete and is further dictated by concrete batch plant capacity and by the cost of formwork. As the cement in the concrete in each lift hydrates, heat is liberated. This heat causes a temperature rise leading to a corresponding increase in volume of the concrete. However, the concrete is usually restrained by boundaries such as the lift of concrete directly beneath and by thermal gradients which exist across the lift. In addition, other mechanisms interact in a complicated fashion to cause additional volume changes. The most important of these are creep (or alternatively, stress relaxation) and shrinkage (both drying and autogenous). - 2. The restraint of these volume changes leads to construction-related cracking. Although this cracking has not yet caused a catastrophic failure of a massive structure, it has led to increased maintenance and repair costs over the service life of locks, dams, bridge piers, bridge abutments, and other mass concrete structures. It appears that some investment in measures intended to provide a reduction of construction-related cracking can lead to considerable cost savings over the expected life of the structure by reducing costs associated with remedial repairs to crack-damaged structures. In addition, many of the steps which can be taken to reduce construction-related cracking can lead to substantial savings in the cost of construction. For Locks and Dams 4 & 5 on the Red River Waterway, the use of a high percentage of fly ash in the concrete mixtures resulted in a cost savings of at least \$738,000 in the cost of cementitious materials alone. Not only did the use of fly ash in higher percentages than would otherwise have been employed lead to lower temperature rises in the structures, but it also gave mechanical properties (modulus of elasticity, creep, and shrinkage) which were beneficial in reducing cracking. 3. In 1985, Headquarters, US Army Corps of Engineers (HQUSACE), recognized that a significant research effort was required to modernize the tools available to Corps field offices to analyze and reduce construction-related cracking. As a result, Work Unit Number 32260 entitled "Cracking of Concrete" was established as a part of the Corps' Concrete Civil Works Research Program. This report is a comprehensive review of the development and implementation of the time-dependent
cracking model for concrete that was developed under this work unit. #### **Objective** 4. The objective of the research was to develop a computationally efficient, state-of-the-art material model and to implement that model in a general-purpose heat transfer and structural analysis finite element (FE) code. The model was to be capable of predicting the time-dependent changes in material properties which occur during the critical first few days after placement of concrete prior to the time it has developed stable material properties. For the model to be generally applicable and to take fullest advantage of modern supercomputing capabilities, the model was to be generalized to three dimensions. #### Scope 5. This report contains a discussion of the theoretical basis of the model as well as the selection of the FE code for implementation in the model. Instructions for the calibration of the model are given. The use of the model is demonstrated in an incremental construction analysis. Examples are included. #### PART II: SELECTION OF THE FINITE ELEMENT PROGRAM #### Selection Criteria - 6. The selection of the FE program for implementation of the time-dependent cracking model was previously discussed by Bombich, Norman, and Jones (1987). The rationale leading to the selection of the program is described in the following paragraphs. - 7. Several specific criteria were established in advance for the selection of an FE code for implementation of the model. These criteria were as follows: - a. The FE code must be capable of simulating the incremental construction process. This includes the capability to easily include lifts of concrete and to have flexibility in the selection of solution time-steps. - $\underline{\mathbf{b}}$. The FE program should have a large element library from which to choose element types (both two-dimensional (2-D) and three-dimensional (3-D) elements). - <u>c</u>. The FE code must allow the implementation of user-defined material models with relative ease. - <u>d</u>. The program should have the capability to model significant numbers of reinforcing bars with relative ease. - e. Because of the computational difficulty of a large, 3-D incremental construction analysis, the program must contain computationally efficient numerical solution procedures to reduce run time on the computer. - <u>f</u>. Finally, the program should be user oriented and receive a high caliber of technical and scientific support from the developer and have a high potential for staying at the state-of-the-art leve¹. #### Selection of ABAQUS 8. Based upon the criteria set forth in paragraph 7, a review of FE programs was conducted. The review consisted of discussing the experiences of other analysts with various programs, reviewing technical journal articles, and meeting with representatives of both private and governmental entities directly involved with FE applications. - 9. After reviewing the available FE software, the program ABAQUS was selected. ABAQUS, developed by Hibbitt, Karlsson and Sorensen, Inc. (1988), is a general-purpose heat transfer and structural analysis FE program that allows either user-selected or automated solution time-step sizing. Input is in free format, has key words, and makes use of set definitions for easy cross reference. A broad element library of both 2-D and 3-D elements is available. User-defined material models can be incorporated through the UMAT subroutine. The incremental construction problem can be simulated through the use of the MODEL CHANGE option in the code. This allows the entire structure to be modeled and then element sets corresponding to lifts to be removed prior to the first solution step. Then the element sets can be added in the appropriate time-step to model the placement of lifts in the field. - 10. The current version of ABAQUS is the Version 4.7 Release. For more information on ABAQUS, the reader is referred to the <u>ABAQUS User's Manual Version 4.7</u> (Hibbitt, Karlsson and Sorensen, Inc. 1988). #### PART III: BASIC CONCEPTS #### Parameters Affecting Cracking in Mass Concrete - 11. All concrete elements and structures are subject to volume change. Cracking in mass concrete is caused by restraint of volume change. These volume changes may be due to heat generation and subsequent cooling, shrinkage, creep/stress relaxation, or other mechanisms. Restraint limits the changes in dimensions and causes corresponding tensile, compressive, or flexural stresses in concrete. Of primary concern in mass concrete structures is restraint which causes tensile stresses, particularly in the first few days after the placement of the concrete when the tensile capacity of the concrete can be quite low. - 12. Restraint of volume change may be either external or internal. External restraint is caused by bond or frictional forces between the concrete and the foundation or underlying lifts. The degree of external restraint depends upon the stiffness and strength of the concrete and restraining material and upon the geometry of the section. Internal restraint is caused by temperature gradients within the concrete. The warmer concrete in the interior of the lift provides restraint as the concrete in the periphery of the lift cools due to heat transfer to its surroundings. The degree of internal restraint depends upon the quantity of heat generated, the thermal properties of the concrete, and thermal boundary conditions. - 13. A number of parameters may be controlled to limit cracking related to the restraint of volume change. These parameters fall into two categories: material parameters and construction parameters. Among the material parameters are the following: - a. Heat generation of the concrete. - b. Mechanical properties of the concrete including strength, modulus of elasticity, and creep/stress relaxation. - c. Shrinkage of the concrete. - d. Thermal properties of the concrete including coefficient of thermal expansion, specific heat, and thermal conductivity. The construction parameters are as follows: - a. Lift height. - b. Time between placement of lifts. - c. Placement temperature. - d. Ambient temperature. - e. Use of insulation. - $\underline{\mathbf{f}}$. Use of cooling coils. - g. Monolith geometry including section thickness, monolith length, and location and size of inclusions such as galleries, culverts, etc. - 14. To be effective, the method used to analyze thermal-related cracking in mass concrete structures must accurately model these complex phenomena. The heat-transfer model must be capable of handling the internal generation of heat and the complex thermal boundary conditions in the incremental construction problem. Similarly, the stress analysis model must be capable of capturing the mechanical properties of the concrete as they change with time. It must also have the ability to predict cracking in a computationally efficient manner. #### <u>Definitions</u> - 15. Some of the terms used in this report may be unfamiliar to some readers. Therefore, the following definitions have been included. Adiabatic temperature rise curve - 16. The adjective adiabatic refers to a condition in which heat neither leaves nor enters a system. The adiabatic temperature rise curve describes the rise in temperature with time that occurs during hydration of the cement in a specimen in which no heat loss is allowed to occur. This serves as the loading in the heat-transfer analysis. #### Creep 17. Creep is defined by American Concrete Institute (ACI) Committee 209 (1990) as "time-dependent increase in strain in hardened concrete subjected to sustained stress" (ACI 1990). Creep strain is obtained in the laboratory by subtracting from the total measured strain in a loaded specimen the sum of: (a) initial instantaneous (usually considered elastic) strain due to the sustained stress, (b) shrinkage, and (c) and thermal strain in an identical load-free specimen which is subjected to the same history of relative humidity and temperature conditions. - 18. The above definition assumes that strain in a loaded specimen consists of an initial elastic strain, creep strain, shrinkage and thermal expansion or contraction. In a mass concrete structure, however, stresses and moduli are varying with time throughout the structure and construction period, and initial elastic strain has little meaning. Calibration of the material model must be based on time-dependent modulus and creep. The relationship between elastic strain (ϵ°) and creep strain (ϵ°) is shown in Figure 1. Greep compliance - 19. Creep compliance is determined from a plot of specific strain (strain per unit stress) versus time from a 3-day creep test and is the difference between the total specific strain and the elastic specific strain. The relationship between total specific strain J(t), creep compliance (C(t)), and elastic specific strain (1/E(t)) is shown in Figure 2. DFLUX subroutine - 20. DFLUX is a user-supplied FORTRAN subroutine used to specify non-uniform distributed fluxes in an ABAQUS heat-transfer analysis. DFLUX is used to define adiabatic curves for one or more concrete mixtures in the heat-transfer analysis. #### Incremental construction - 21. Incremental construction is the practice of placing concrete in lifts (or layers). Most mass concrete structures are constructed in lifts (usually 5 to 10 ft in depth) placed at time intervals of several days. Shrinkage - 22. ACI defines shrinkage as "decrease in either length or volume" (ACI 1990). The decrease is due to changes in the moisture content of the concrete and physico-chemical changes which occur without stress attributable to actions external to the concrete. Shrinkage due to moisture loss or drying shrinkage occurs only at the surface of mass concrete structures and is not simulated in the material model. However, additional volumetric changes occur during hydration of the cement that are not directly attributable to changes in
temperature. In this report shrinkage refers to these volumetric changes. #### UMAT subroutine 23. This refers to a user-supplied material model, usually in the form of a FORTRAN subroutine, which can be linked to ABAQUS. External parameters required by UMAT are input using the USER SUBROUTINE key word in the ABAQUS input file. a. Elastic strain not varying with time b. Elastic strain varying with time Figure 1. Relationship between elastic and creep strains Figure 2. Specific strain relationships #### PART IV: MODEL DESCRIPTION #### The Prediction of Cracking in Mass Concrete - 24. The prediction of stresses, strains, and cracking at early times presents special problems, because many of the properties of concrete depend on the degree of hydration of the cementitious materials. The rate of hydration of the cementitious materials is affected by the type of materials used and by the temperature and moisture history during the period of hydration. At the same time, the internal environment of mass concrete is affected by the hydration of the cementitious materials. Elevated temperatures generated by hydration are maintained for long periods of time in the center of mass concrete structures and affect mechanical properties essential in determining the stress/strain condition of the concrete such as elastic modulus, compressive strength, creep, and volumetric changes associated with hydration. - 25. Requirements for the accurate prediction of stresses, strains, and cracking in mass concrete include the following: - a. An FE grid that accurately defines the structure. The grid may consist of 2-D plane strain, plane stress, axisymmetric elements, or 3-D elements. The choice of elements and geometry must be based on an understanding of the problems to be studied. - b. Accurate information about thermal boundary conditions. This includes climatic data such as expected temperatures and wind velocities during the construction period. Also, accurate information about the thermal properties of foundation material is needed to establish heat flow from the structure into the foundation. - c. Accurate thermal and mechanical properties of the concrete. - d. An FE code that incorporates an accurate, reliable heat-transfer capability allows relatively easy incorporation of a concrete constitutive model and is capable of modeling the incremental construction procedures characteristic of mass concrete construction. - e. A material model capable of handling the time- and temperaturedependent properties of concrete and capable of predicting and monitoring cracking in a time- and cost-efficient way. - 26. Development of an adequate FE grid is the responsibility of the analyst. It should be undertaken only with a thorough knowledge of the problems to be studied and the tools available for this study. - 27. Adequate thermal and mechanical properties data are essential. Often an analyst will try to base an FE study on general concrete properties. However, mass concrete mixtures are usually developed to fulfill specific requirements and may employ diverse chemical admixtures, unusual cements, replacement of cement with fly ash or other pozzolans, and diverse aggregate types. Any one of these can affect the thermal and mechanical properties of the concrete. Also, it is necessary to know how the mechanical properties change with time, beginning immediately after time of final set. - 28. Necessary thermal properties include the adiabatic temperature rise thermal conductivity, and specific heat of the concrete. These properties can vary with changes in environmental temperature. Significant variations with temperature should be considered prior to selecting final properties for the malysis. - 29. Necessary mechanical properties include time- and temperaturedependent properties such as creep, elastic modulus, compressive strength, and shrinkage. Additional properties commonly required are tensile strain capacity and coefficient of thermal expansion. - 30. Many FE programs include a heat-transfer capability and a means for including an adiabatic heat-rise curve as the driving function for a heat-transfer analysis. However, few of these codes are designed to allow easy modeling of incremental construction. Failure to correctly simulate incremental construction in the analysis will result in incorrect predictions. - 31. A user-defined, time-dependent material model with cracking capabilities (UMAT) has been developed by the US Army Engineer Waterways Experiment Station (WES) for implementation in ABAQUS through the ABAQUS-UMAT format. The model includes the effects of time and temperature dependency on elastic modulus, compressive strength, and creep. Cracking is included using a smeared-crack approach. Although this approach to cracking does not allow the study of specific cracks, it gives a general indication of when and where cracking is likely to occur without causing the calculations to become too expensive and time consuming. Important features of the model are discussed in the following paragraphs. #### UMAT Subroutine 32. The mathematical representation of the time- and temperature-dependent properties of concrete must address three fundamental properties of the material: elastic modulus $E(\tau,T)$, ultimate strength $\sigma_{\rm u}(\tau,T)$, and creep compliance $C(t,\tau;T)$, where t is current time measured from some reference time, $t_{\rm o}$, τ is the time since placement of the concrete, and T is temperature. For an arbitrary stress history $\sigma(\tau)$ and temperature history $T(\tau)$, the stress-strain relationship for an isotropic time-dependent concrete can be written using tensor notation as $$\Delta \in (t) = B \left\{ \frac{\Delta \sigma}{E(t)} - \frac{\sigma \Delta E(t)}{E^2(t)} + \Delta t \int_{-\infty}^{t} C'[t, \tau; T(\tau)] \frac{\partial \sigma(\tau)}{\partial \tau} d\tau \right\}$$ (1) where $B \equiv is$ a material tensor function of Poisson's ratio. Creep compliance is given by $$C'[t,\tau;T(\tau)] = \frac{\partial C[t,\tau;T(\tau)]}{\partial t}$$ (2) 33. The time difference form of Equation 1 is $$\Delta \epsilon_{n} = B \left\{ \frac{\Delta \sigma_{n}}{\tilde{E}_{n}} - \frac{\sigma_{n} \Delta E_{n}}{\tilde{E}_{n}^{2}} + \Delta t \sum_{l=0}^{n-1} \int_{\tau_{l}}^{\tau_{l+1}} C'[t_{n}, \tau; T(\tau)] \frac{\partial \sigma(\tau)}{\partial \tau} d\tau \right\}$$ (3) In this form, the integral at each time-step $t_{\rm n}$ must be totally reevaluated from $t_{\rm o}$ to $t_{\rm n}$. This is due to the time-dependent nature of creep and results in unnecessarily expensive calculations. 34. For a nontime-dependent material and neglecting temperature, Equation 3 becomes $$\Delta \epsilon_{n} = B \left[\frac{\Delta \sigma_{n}}{\tilde{E}_{o}} + \Delta t \int_{-\infty}^{t} C'(t-\tau) \frac{\partial \sigma(\tau)}{\partial \tau} d\tau \right]$$ (4) where $E_{\underline{o}}$ is the elastic modulus at time of loading. 35. Using exponential functions, the nontime-dependent creep compliance can be written in a form that allows separation of the variables t and τ . For $$C'(t-\tau) = \sum_{i=1}^{m} a_i (1 - e^{b_i(t-\tau)})$$ (5) Equation 4 becomes $$\Delta \in (t) = B \left[\frac{\Delta \sigma}{\tilde{E}_o} + \Delta t \sum_{i=1}^m a_i b_i e^{b_i t} \int_{-\infty}^t e^{b_i \tau} \frac{\partial \sigma(\tau)}{\partial \tau} d\tau \right]$$ (6) The integration of this equation requires only the summation of time-steps. 36. A more generalized form of Equation 5 may be written for a timedependent material as follows: $$C'(t-\tau) = \sum_{j=1}^{n} \sum_{i=1}^{m} a_i (1 - e^{b_i(t-\tau)}) c_j (1 - e^{d_j\tau})$$ (?) The time-dependency of creep can then be easily evaluated using the elastic modulus as it is not under the integral sign. 37. Creep properties in the UMAT model are defined by a 3-day creep compliance curve mapped in the time domain by an "aging factor." This aging factor is the ratio of the elastic modulus at the current age to the 3-day elastic modulus. The curve is based on a 70 °F* temperature and modified for current temperature by a temperature factor. The creep equations are given in Equations 8a, 8b, and 8c. $$C(t,\tau;T) = \sum_{i=1}^{n} A_{i}(\tau,T) (1 - e^{x_{i}t}) + D(\tau,T) t$$ (8a) $$A_{i}(\tau,T) = A_{o_{i}} \left(\frac{e^{-\frac{Q}{RT}}}{e^{-\frac{Q}{RT_{0}}}} \right) \left[\frac{E(3)}{E(\tau)} \right]^{2}$$ (8b) ^{*} A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 3. $$D(\tau, T) = D_o \left(\frac{e^{-\frac{Q}{RT}}}{e^{-\frac{Q}{RT_0}}} \right) \left[\frac{E(3)}{E(\tau)} \right]^2$$ (8c) where . C = creep compliance (strain per unit stress) t = time since loading, days τ = age of the concrete, days T - temperature, °K R = gas constant, 1.98 $E(\tau)$ = modulus of elasticity at age τ r_1,A_1,D,Q = constants for a given material Q - the activation energy for creep, 4,345. $T_0 = 294 \text{ °K } (70 \text{ °F})$ 38. The form of the equation for elastic modulus as a function of time is similar to that of Equation 8 and is given in Equation 9. $$E(\tau) = E(1) + \sum_{i=1}^{2} B_{i} [1 - e^{-m_{i}(\tau-1)}] + B_{3}(\tau-1)$$ (9) where τ = total age of the concrete in days B_i , m_i = constants E(1) = 1-day modulus, psi $E(\tau)$ = modulus calculated at 70 °F, psi The elastic modulus from time of placement to 1 day is assumed to be linear from E = 0 at t = 0 to E = E(1) at t = 1 day. Little data exist to verify this assumption. However, since stresses due to temperature changes during hydration are generally low at very early times, early-time errors in modulus may not produce significant errors in the calculations. 39. The effect of temperature on elastic modulus is accounted for by the temperature factor, H(T) as follows: $$E(\tau, T) = E(\tau)H(T) \tag{10a}$$ where $$H(T) = \frac{E(T, 28 days)}{E(70^{\circ}F, 28 days)}$$ (10b) Ultimate strength $\sigma_{\mathrm{u}}(au)$ is calculated using a 3-day
reference value and the age factor: $$\sigma_u(\tau) = \sigma_u(3) \left[\frac{E(\tau)}{E(3)} \right]$$ (11) Shrinkage as a function of age of the concrete is given by the following equation. $$\epsilon^{s}(\tau) = C_{1}(1 - e^{s_{1}\tau}) + C_{2}(1 - e^{s_{2}\tau})$$ (12) where C_1 , C_2 , s_1 , and s_2 are constants. The tensile strain capacity $(\epsilon_{\mathbf{f}})$, if not defined by the user as a constant, is assumed to be 10 percent of the absolute value of the compressive strain at ultimate strength. - 40. Cracking is assumed to occur when a cracking criterion is satisfied. This criterion is strain-driven but is modified by stress. The crack surface normally is in the direction of the principal strain and the cracking criterion is interactive. Figures 3 and 4 have been included to illustrate the cracking criterion. For an isotropic material, such as concrete prior to cracking, the principal strain and stress directions coincide, and the cracking criterion can also be expressed in terms of principal strain. - 41. If a cube of concrete is loaded with σ_2 , the cube will split in the direction of the load under the effect of the ϵ_1 strain and σ_1 will be zero. If cracking is based on stress only, the ϵ_1 strain is $-\nu\epsilon_2 = -\nu(\sigma_2/E)$. For $\sigma_2 = f_c'$ and $\nu = 0.2$, the cracking strain is 20 percent of the uniaxial ultimate compressive strain, or twice the value usually assumed. Obviously a strain-dependent criterion is more appropriate. - 42. If a small σ_2 is applied and sustained over a long period of time so that creep occurs, cracking could eventually occur under a strain of $\epsilon_1 = -\nu(\sigma_2/E) + \epsilon_1^c$. This indicates a gain in tensile strain capacity under creep. Little creep-cracking data are available, but cracking strain for a specimen undergoing creep appears to be approximately twice that obtained from a uniaxial tensile test (Rashid and Dunham in preparation). A strain- dependent cracking criterion will not predict this gain, so an interactive c_iterion was adopted to accommodate creep and stress relaxation as well as elastic effects. This criterion is illustrated in Figure 3 by the diagonal line that crosses the stress axis at $2f'_t$ (where f'_t is the uniaxial tensile strength) and the strain axis at $2f'_t/E$. Some common test conditions are indicated on the figure, with a uniaxial tension test located at the midpoint. The actual curve, indicated by the broken line, is asymptotic to the stress axis, since cracking under zero strain is impossible for compressible materials. The criterion is implemented in the model as follows. - <u>a</u>. Calculate maximum principal strain ϵ_1 in UMAT. - \underline{b} . Enter Figure 3 with ϵ_1 and calculate σ_f . - \underline{c} . Adjust the failure surface amplitude, using $\sigma_{\mathbf{f}}$ as the intercept instead of $f_{\mathbf{t}}'$. - <u>d</u>. Enter Figure 4 using the principal stresses σ_1 and σ_2 calculated in UMAT, and determine whether the (σ_1, σ_2) point penetrates the failure surface. If so, introduce a crack normal to the principal strain direction and formulate the constitutive matrix in the principal coordinate system. - e. Rotate the precracking stresses to the principal coordinate system and adjust these stresses to reflect the new cracking state. - \underline{f} . Rotate the constitutive matrix and the stresses back to the coordinate system of the structure. - g. The new constitutive matrix and stresses are then used by ABAQUS to calculate the nodal forces and the tangent stiffness matrix in the next step. A smeared crack approach is used to model the cracked regions of the structure. The cracked region is modeled as an anisotropic continuum effectively "smearing" the cracks in a continuous manner throughout the element (Norman and Anderson 1985). When cracking occurs, stress in the tensile direction is allowed to drop to zero while shear transfer due to aggregate interlock is maintained. Cracks are allowed to open or close as conditions in the model vary. Thus, the overall structural response can be modeled adequately without regard to completely realistic crack patterns and local stresses (Chen 1982). Figure 3. UMAT interactive cracking criterion Figure 4. Typical biaxial tensile failure surface for concrete #### PART V: CALIBRATION AND VERIFICATION OF THE MATERIAL MODEL #### Calibration - 43. The UMAT model used in the analysis must be calibrated for each concrete mixture to be simulated in an analysis. Information required for calibration includes 3-day creep compliance, shrinkage, and elastic modulus as a function of time. Each of these are discussed in the following paragraphs. Creep Compliance - 44. Creep compliance is determined from a plot of specific strain (strain per unit stress) versus time from a 3-day creep test and is the difference between the total specific strain and the elastic specific strain (Figure 2). Creep compliance as is given by an equation of the form $$C(t) = A_1 (1 - e^{r_1 t}) + A_2 (1 - e^{r_2 t}) + A_3 (1 - e^{r_3 t}) + A_4 t$$ (13) where t is time since loading in days, G(t) is in units of inches per inch per pound per square inch. One or more of the exponential terms in Equation 13 may be eliminated as required to improve the fit to test data. The parameters A_1 , A_2 , A_3 , A_4 , r_1 , r_2 , and r_3 are determined by trial and error fit to test data. 45. An example curve fit is given below. Although an adequate curve fit can usually be obtained using only two or three terms, all four terms have been used in the example. Test specific creep values for days given are listed in Table 1. Table 1 Example of Test Specific Creep | 0.10 | |------| | 0.15 | | 0.20 | | 0.25 | | 0.26 | | | 46. Parameters r_1 , r_2 , and r_3 are determined so that the terms e^{r_1t} saturate (i.e. are set equal to a very small number) at three different times. In this example 1, 3, and 28 days were chosen. If the terms e^{r_1t} are set equal to 0.005 at those days, then $$r_1 = (\ln 0.005)/28$$. = -0.189226 $r_2 = (\ln 0.005)/3$. = -1.76611 $r_3 = (\ln 0.005)/1$. = -5.29832 47. Substituting theses values into Equation 13 for ages of 1, 3, 28, and 90 days and setting each equation equal to the specific creep at that age yields four equations with four unknowns. Solving for A_1 , A_2 , A_3 , and D $$C(t) = [0.17116(1 - e^{-0.18923t}) + 0.029166(1 - e^{-1.76611t}) + 0.04640(1 - e^{-5.29832t}) + 0.00015t] \times 10^{-6}$$ (14) This equation is plotted against test values in Figure 5. It should be noted that UMAT requires that the number of terms in the creep equation be specified in the subroutine STRN3D. This is done by setting the integer variable JCREEP = N in the subroutine STRN3D, where N is the number of terms in the expression for C(t). Figure 5. Test specific creep and creep compliance predicted by Equation 14 48. For concretes with extremely low moduli at early times, some modification to the creep aging factor may be required at times when $E(3)/E(\tau)$ is greater than 1. The effects of varying the creep aging factor on early-time creep predictions can be seen in Figure 6. In this figure the results of UMAT creep predictions are plotted against 1-day test results for a high-fly-ash mass concrete mixture. In Run 1, a creep aging factor of $[E(3)/E(\tau)]^2$ was used throughout, and predicted strains were roughly three times as high as test strains. In Run 2, a creep aging factor of $E(3)/E(\tau)$ was used prior to $\tau = 3$ days, producing reasonable results. Figure 6. Two different aging factors used in 1-day creep prediction #### Elastic Modulus 49. The form of the time-dependent elastic modulus equation is $$B_{1}[1 - e^{x_{1}(t-1)}] + B_{2}[1 - e^{x_{2}(t-1)}] + B_{3}[1 - x^{r_{3}(t-1)}] + B_{4}(t-1) + E(1)$$ for $t \ge 1$ (15) The constants B_i and x_i are determined using a procedure similar to that used in Equation 14. Data for calibration of the elastic modulus curve are obtained from unconfined compression tests on specimens stored at 73 °F. Although the form of the specific creep equation must be maintained, the form of Equation 15 may be changed by the user if desired. Shrinkage 50. To account for the volumetric changes that occur during the curing of concrete, the UMAT material model includes a shrinkage equation of the form $$\epsilon^s = [204.9(1 - e^{-0.15\tau}) + 145.1(1 - e^{-0.02263\tau})] \times 10^{-6}$$ (16) - where ϵ^s has units of inches per inch and τ is time since placement in days. This relationship was developed from test data on silica fume concrete and will predict excessive shrinkage for most mass concrete mixtures. - 51. Shrinkage data obtained from scaled specimens for a period of time extending from time of setting until change in strain with time become negligible. These data may be used to develop a new curve or to determine a factor for Equation 16. - 52. Additional parameters required by the model are given in the USER MATERIAL statement and are listed in Table 2. - Tensile strain capacity, ϵ_f , can be entered as a constant in the USER MATERIAL statement or calculated by the program as 10 percent of the absolute value of compressive strain at ultimate strength. A report by Holland, Liu, and Bombich (1982) on the properties of concretes for Lock and Dam No. 2, Red River Waterway, gives some insight into the appropriate choice. Ultimate strain capacity tests using 12- by 12- by 66-in. beams were run for two mixtures, one with a design compressive strength of 3,000 psi at 28 days and the other with a design compressive strength of 3,000 psi at 90 days. Loading rates of 40 psi/min and 25 psi/week were used. For the higherstrength mixture under rapid loading, average tensile strain capacity varied little after 3 days, but average test
capacity at 1 day was only 50 millionths as opposed to 80 millionths at 3 days. For the lower-strength mixture, tensile strain capacity under rapid loading varied from an average of 41 millionths at 1 day to an average of 91 millionths at 90 days. Tensile strain capacities for all specimens loaded at the slower rate were well over 100 millionths regardless of age at loading. Table 2 Other Concrete Parameters Required For Material Model | <u>Parameter</u> | Notes | |---------------------|--| | E(3) | 3-day elastic modulus in pounds per square inch. | | · ν | Poisson's ratio. This is assumed to be a constant. | | $\sigma_{\rm u}(3)$ | Ultimate strength at 3 days in pounds per square inch. | | €£ | Tensile strain capacity. | | α | Coefficient of linear thermal expansion. | | T_{o} | Reference temperature in °F. This is the temperature at zero stress. For incremental construction problems, this is the placement temperature. | | age | Concrete age at the start of the calculation in days. For incremental construction problems, this is the age at time of setting. | | $F_{\mathtt{s}}$ | Shrinkage factor. This used to factor the shrinkage curve in UMAT. | | $F_{\mathbf{c}}$ | Creep factor. This used to factor the creep curve in UMAT. | | ϵ_0 | Initial strain (inches/inch). This is strain existing at the start of the analysis (usually 0). | | $t_{ ext{ref}}$ | The reference time (in days) is used in incremental construction problems and corresponds to the day of placement. | | IPRUM | This should be set equal to 2. | | IHANOP | This should be set equal to 0. | | | | - 54. Mass concrete mixtures generally have low strengths at early times and gain stiffness slowly. This means that tensile stresses due to the restraint of strains are induced fairly slowly. Also, cooling, the method by which loads are applied, is a slow process. Because of these factors the constant tensile strain capacity used in the analyses (100 millionths) should be adequate for most mass concrete mixtures. However, some construction procedures and concrete mixtures may result in rapid gains in tensile stress and may require the use of a tensile strain capacity linked to concrete strength and stiffness. - 55. The equations necessary to calibrate the model are found in the subroutines listed in Table 3. Table 3 Location of Equations | Subroutine <u>Name</u> | Variable
<u>Name</u> | |------------------------|-------------------------| | COEF | ETATAU, ETA3 | | SHIFT1 | A,R,D | | USHRNK | SHRNK | | CRPROP | - | | | COEF SHIFT1 USHRNK | #### Verification 56. The UMAT model, incorporating the above algebraic expressions calibrated with test data, is then used with ABAQUS to simulate the entire suite of creep tests for each mixture. Tests normally used for verification of the model are 1-, 7-, 14-, and possibly 28-day creep tests. Each creep cylinder is modeled using a single axisymmetric element supported on rollers at boundaries and uniformly loaded across the top surface (Figure 7). Loads are varied to simulate test loadings. Axial strains from these runs are then plotted against actual test data for comparison. Results of the verification analyses for a typical concrete mixture are shown in Figure 8. The equations used in UMAT to model the modulus and creep compliance are given in Equations 17 and 18. $$E(t) = 1.8012 \times 10^{6} (1 - e^{-0.031351(t-1)}) + 2.1453 \times 10^{6} (1 - e^{-0.407563(t-1)})$$ $$- 0.437477 (1 - e^{-2.649(t-1)}) + 2.25 \times 10^{6}$$ (17) $$C(t) = 0.10576 \times 10^{-6} (1 - e^{-0.05887t}) + 0.1589 \times 10^{-6} (1 - e^{-0.189226t})$$ $$+ 0.13887 \times 10^{-6} (1 - e^{-1.7661t})$$ (18) Figure 7. Creep cylinder simulation for FE analysis a. Creep test--18 hr b. Creep test--3 days Figure 8. Results of verification analyses (Continued) c. Creep test--7 days d. Creep test--14 days Figure 8. (Concluded) #### Conducting an Incremental Construction Analysis - 57. The incremental construction analysis of a mass concrete structure is a two-part procedure. First, a heat-transfer analysis must be performed to determine the temperatures throughout the structure during the construction period. The output from the heat-transfer run in the form of temperatures at nodes is then used as the loading in a stress run. In this section, the mechanics of performing heat transfer and stress analyses pertaining to mass concrete structures are briefly discussed, example input files are developed, factors affecting the accuracy of predictions are discussed, and comparisons are made between 2- and 3-D results. - 58. The incremental construction analysis procedure developed at WES uses ABAQUS in conjunction with user-defined, time-dependent routines to define applied heat flux and mechanical behavior of the material. The procedure has been used in several previous projects (Bombich, Norman, and Jones 1987; Norman, Campbell, and Garner 1988; Hammons, Garner, and Smith 1989; Garner, Hammons, and Bombich in preparation). Some of the features of the finite element code are discussed in the following paragraphs. - 59. To model the incremental construction, calculations are carried out in time-steps. Using the REMOVE/INCLUDE element options in ABAQUS, new elements are added to the model at regular intervals of time (5, 10, or 15 days) to simulate the placement of additional lifts. - 60. The 2- or 3-D transient heat-transfer analysis is performed using heat-transfer elements from the ABAQUS library of elements. The adiabatic temperature rise of the concrete mixture is the loading for the analysis and is supplied by the user in an external subroutine (DFLUX) linked to ABAQUS. Boundary conditions for the heat-transfer analysis are easily varied. External conditions (wind speed, forms, insulation) are modeled using film coefficients applied to external element faces, and ambient and placement temperatures are specified in the input file. The results of the heat-transfer analysis are temperatures at each node for each time increment. The temperature-time history obtained in the heat-transfer analysis is used as the loading in a stress analysis. This analysis can be conducted using plane stress, plane strain, or 3-D elements from the ABAQUS element library. Time-dependent material characteristics (strength, elastic modulus, creep, and shrinkage), as well as cracking, are incorporated into the calculations using the user-supplied material model, UMAT. The output from the stress analyses includes nodal displacements and stresses and strains at user-selected locations throughout the structure as well as user-selected displacement plots and stress or strain contour plots. #### <u>Heat-Transfer Analysis</u> - 61. Before an input file for the heat-transfer analysis can be generated, the following information must be obtained. - a. Geometry of the sections to be analyzed. - b. Annual cycle of average ambient temperatures for the area. - \underline{c} . Depth at which soil temperatures remain constant (usually 10 to 20 ft) and the temperature at that depth. - d. Thermal properties of the soil and concrete (density, specific heat, and conductivity). If any voids are to be included in the analysis, thermal properties must also be determined for air. - e. Adiabatic curve for each concrete mixture to be simulated. - f. Expected lift height and placement schedule. - g. Variables necessary for calculating film coefficients, such as type of formwork and insulation to be used, times for formwork removal, insulation requirements, average wind speed for the area, etc. - 62. A sample input file for a 2-D analysis of a lockwall monolith floor and the corresponding DFLUX subroutine are presented in Appendix A. Lift height for this structure wa. 4 ft, and three lifts were placed at 10-day intervals. Soil was included for a depth of 10 ft below the base of the structure and 10 ft beyond the outer edge. Further information for setting up an input file can be found in the <u>ABAQUS User's Manual Version 4.7</u> (Hibbitt, Karlsson and Sorensen, Inc. 1988). The structure is shown in Figure 9, and the FE grid is shown in Figure 10. Figure 9. Typical chamber monolith structure | | | | | | | | 3 | 2 | 3 3 | 8 | |---|------|------|------|-------|-----|------|------------|------------|------------|-----------| | | | | | | | | 3 | 2 | ä | 22 | | | | | | | | | 9 | 8 | 31 | × | | | | | | | | | 8 | 2 | я | ĸ | | ſ | ä | B | 8 | 릨 | 2 | 2 | 98 | 22 | R | 72 | | | Ŋ | য় | Ø | 3 | 9 | 2 | 9 | 23 | ដ | Ŋ | | | | 2 | 8 | 4 | 2 | 丑 | 997 | R | 8 | 8 | | | | 8 | 8 | 買 | 듸 | 된 | 9 | N N | # | 뒪 | | | | 8 | 8 | 9 | 3 | P | 4 | <u>13</u> | -91 | 19 | | | | 22 | 8 | 2 | 3 | 丑 | 201 | <u>n</u> | 뭐 | 2 | | | | 8 | 8 | 277 | 괴 | 6 | 8 | 7 | # | 9 | | Г | _ | 23 | 2 | 277 9 | 2 | 2 | 3 | -8 | শ্ব | _# | | ļ | ₹. | Ŕ | 8 | 19 | 1 | ឮ | 8 | В | # | 4 | | | 77 | 8 | 9 | 12 | 3 | Ŋ | 8 | ม | ঀ | ä | | | 972 | 23 | 当 | ŭ | ង្ក | 8 | ខា | 8 | # | ম | | | S | Z | 自 | B | 113 | Ŋ | 28 | 83 | 41 | 3 | | ı | न्र | Ŋ | 9 | R | भ | य | 9 1 | 28 | 8 | य | | I | 243 | 2 | 9 | 121 | 147 | ន្ម | Ŋ | 13 | R | 7 | | | 242 | 97 | 3 | 12 | 345 | 21 | 91 | æ | 8 | 9 | | | 243 | 212 | 2 | 531 | 145 | 23 | ង | a | ZZ | 61 | | | 8F2 | 215 | æ | 831 | 149 | 128 | 8 | 73 | Я | 63 | | | 82 | 215 | 191 | ख | 143 | धा | 8 | 8 | Я | 2 | | | 236 | 213 | 190 | 165 | 342 | भा | 83 | æ | 72 | ß | | | 22 | 213 | 183 | 163 | 143 | या | S 3 | 13 | a | n | | | 92.2 | 212 | 186 | 159 | कर | भा | 88 | 5 9 | Ŋ | 41 | | | 123 | נוז | ख | 163 | 題 | 21.5 | 233 | ន | Ħ | es | | | đ | 21.8 | श्चा | ट्या | स्य | भा | 88 | អ | Я | 2 | | | a | 83 | 153 | भ | 137 | धा | 83 | H | ន | 7 | a. FE heat-transfer grid *-*গে | 9 | 8 | 8 | 릨 | 2 | 3 | |----------|-----|----------|------|--------|------| | Ø | B | 8 | 163 | 159 | 135 | | | 8 | 8 | 28 | 931 | 133 | | | ង្គ |
8 | 耳 | F | 133 | | | 83 | 8 | 281 | 9 | द्धा | | | 727 | 82 | 2 | 9 | म | | | \$3 | æ | 821 | 当 | 130 | | | Ŋ | 쿿 | Ħ | a | 123 | | 7 | ន | 8 | ğ | 궑 | 123 | | 277 | В | 2 | B | 頭 | 727 | | 97, | 8 | ā | Ħ | ā | প্র | | 252 | 22 | ध | Ŋ | 9 | Я | | 249 | 223 | 25 | 227 | 97 | 23 | | 243 | 612 | 293 | 121 | 291 | 8 | | 242 | 218 | শ্ৰ | 123 | 35 | ध | | 241 | यद | প্র | a | झ | 2 | | 24.0 | 218 | 192 | 168 | का | SZĮ. | | 82 | 212 | 121 | टडा | 143 | धा | | Z | 512 | ær | आ | क्य | 1 | | 252 | 213 | खा | ख | क्र | या | | 97.7 | 212 | क्या | 991 | ब्रध्य | झा | | 23 | nz | टबर | g | द्धा | झा | | ä | ឡ | ऋा | ट्या | 138 | भ | | 8 | ā | ä | द्ध | ZET | err | b. FE stress-analysis grid Figure 10. FE grids of chamber monolith floor 63. Results from the heat-transfer run were stored in an output file with the extension ".FIL". This is normally a binary file, but can be output in ASCII if requested by the user in the NODE FILE command. This file was then used as the loading for a stress analysis. #### Stress Analysis 64. The UMAT subroutine is called by the *USER MATERIAL keyword in the input data file. The material name is given by Mxx where xx is a number from 1 to 99. This allows the material name to be easily converted to an integer in UMAT, which facilitates the modeling of more than one material in the subroutine. The number of material parameters required for the model is 13, and the parameters are listed in the next two lines, with eight parameters per line. A listing of parameters is given in Part III of this report. The number of solution state variables required by the model (specified using the *DEPVAR keyword) is 57. An example call to a user material model is illustrated. ``` *SOLID SECTION, MATERIAL-M1, ELSET-LIFT1 *MATERIAL, NAME-M1 *USER MATERIAL, CONSTANTS-13 3.E6,.15,1000.,100.E-6,5.5E-6,85.,.25,1. 1.,0.,0.,2.,0. *DEPVAR 57 ``` - 65. For the stress analysis plane-strain elements were used, soil elements were el'minated, and the structure was supported on rollers along the base and axis of symmetry. Prior to removal of the forms (at 2 days), the gravity loading for each new lift was simulated as a pressure on existing concrete. After 2 days the gravity loading was simulated as a body force per unit volume. The input file for the stress analysis is presented in Appendix B. The UMAT subroutine used in this analysis is presented in Appendix C. - 66. Various types of output are available in ABAQUS. Output for the stress run in Appendix B was in the form of stress contour and displacement plots at specified time increments and a binary output file containing stresses, strains, and principal stresses at all integration points for each time increment. A postprocessing routine was then used to convert this binary information into stress-time plots at various locations. ### Factors Affecting the Accuracy of the Calculations - 67. Several factors can affect the accuracy of calculations using UMAT. The first and most obvious is the accuracy of the information used to develop the creep compliance, modulus, and shrinkage curves in the model. Frequently an analyst will try to cut costs by assuming properties of the concrete. It has been our experience at WES that the properties of mass concrete mixtures are heavily dependent on the amount of cement used, the type and amount of fly ash used, the type and modulus of aggregate, the water-cement ratio of the mixture, and the use of chemical admixtures. Predictions of material behavior are almost impossible to make based on "similar mixtures". For example, two concrete mixtures using the same components and proportions and the same type of aggregate obtained from different sources could still have very different specific creep curves if the moduli of the aggregates were very different. - Time-step size also affects accuracy of the results. Small timesteps (0.25 to 0.5 day) must be used after large changes in load to ensure the accuracy of creep predictions. This is true even for loadings applied after the first few days. This can be demonstrated by modeling a creep test using various time-stepping schemes. In the test, a 6- by 12-in. cylinder was loaded to 665 psi at 7 days after placement. The load was removed 9 days later. The test was simulated in four ABAQUS analyses using the time-stepping schemes shown in Table 4. Axial strains predicted for the period prior to unloading are compared with test strains in Figure 11. Predicted strains compared well with test results in the first two analyses (with time-steps less than or equal to 0.5 day for the first 5 days). The third analysis (with 1-day time-steps) overpredicted creep. Predicted and test strains after unloading are compared in Figure 12. Although creep recovery predicted in both Runs 1 and 4 was greater than test creep recovery, Run 1 results closely agreed with strains calculated using superposition, an accepted method of predicting creep recovery (Neville, Dilger, and Brooks 1983). In Run 4, 1-day time-steps were used after unloading, and predicted creep relief was much Table 4 <u>Time-stepping Schemes for Runs 1 through 4</u> | | | Prior to Unloading | | After Unloading | | |-----|------|--------------------|-------------|-----------------|------| | Run | Step | Increment | Step | Increment | Step | | No. | No. | <u>days</u> | <u>days</u> | days | days | | 1 | 2 | 0.25 | 2 | | | | | 3 | 0.50 | 3 | | | | | 4 | 1.00 | 4 | | | | | 6 | | | 0.25 | 2 | | | 7 | | | 0.50 | 3 | | | 8 | | | 1.00 | 10 | | 2 | 2 | 0.50 | 5 | | | | | 3 | 1.00 | 4 | | | | | 5 | | | 0.25 | 2 | | | 6 | | | 0.50 | 3 | | | 7 | | | 1.00 | 10 | | 3 | 2 | 1.00 | 9 | | | | | 4 | | | 0.25 | 2 | | | 5 | | | 0.50 | 3 | | | 6 | | | 1.00 | 10 | | 4 | 2 | 0.25 | 2 | | | | | 3 | 0.50 | 3 | | | | | 4 | 1.00 | 4 | | | | | 5 | | | 1.00 | 15 | greater than in Run 1. In general, the use of time-sceps that are too large will result in overpredicting creep strains. 69. The accuracy of predictions may also be affected by the type of elements used in the stress analysis. In a plane-strain analysis, strains in the out-of-plane direction are assumed to be constant along the length of the structure. This type of analysis is considered to be valid for very long structures. In practice, however, the out-of-plane strain is always zero. This condition corresponds to total restraint of out-of-plane strains, a condition which likely does not exist in real mass concrete structures. Because stresses due to this restraint are calculated in the UMAT model, a plane-strain analysis can result in excessive out-of-plane stresses and out-of-plane cracking. In cases where out-of-plane cracking causes convergence problems, plane-stress analyses can be used. In a plane-stress analysis, Figure 11. Predicted and test axial strains, 7-day creep test analysis Figure 12. Predicted and test axial strains, 7-day creep test analysis, showing comparison after unloading out-of-plane stresses are assumed to be constant (or zero) along the length of the structure. This corresponds to no restraint in the out-of-plane direction. Obviously, neither of these analyses gives a complete picture of stresses in most mass concrete structures. However, they can be used to determine the upper and lower limits for in-plane stresses and an upper limit for out-of-plane stresses. - 70. To demonstrate the effect of element type on analysis results, three additional analyses were run on the chamber monolith floor shown in Figure 10: (a) plane-stress analysis using 8-node elements with reduced integration; (b) 3-D analysis using 20-node brick elements and a total monolith length of 43 ft; and (c) 3-D analysis using 20-node brick elements and a total monolith length of 86 ft. - 71. Grids for the 3-D analyses modeled quarter-symmetric sections of the chamber monolith floor. Full 3 by 3 by 3 integration was used in the heat-transfer analyses and reduced integration in the stress analyses. The grid used in the 43-ft monolith analyses is shown in Figure 13. Integration point locations for the stress elements are shown in Figure 14. - 72. Since the highest tensile stresses in the plane-strain analysis occurred at the center of Lift 3, stresses in the x- and z-directions at the center of Lift 3 in the four analyses have been compared in Figures 15 and 16. Stresses in the x-direction in the two 3-D analyses were almost exactly the same. Plane-strain predictions were slightly higher than those for the 3-D analyses, and plane-stress predictions were lower. Stresses in the z-direction increased with monolith length in the 3-D analyses but never reached those predicted by a plane-strain analysis. The sudden drop in stress in Figure 16 for the plane-strain analysis indicates cracking at that integration point. Figure 13. 3-D grid for FF stress analysis Figure 14. Location of integration points for 20-node element with reduced integration Figure 15. Stresses in the x-direction at the center of Lift 3 Figure 16. Stresses in the z-direction at the center of Lift 3. #### PART VII: CONCLUSIONS AND RECOMMENDATIONS #### Conclusions - 73. Cracking in mass concrete is due to the restraint of volume change. These volume changes are due to thermal expansion and contraction, shrinkage, and creep/stress relaxation. Restraint of these volume changes is due to external boundary conditions and/or internal thermal gradients. - 74. In the construction of mass concrete structures, due consideration should be given to reducing construction-related cracking. Although no Corps of Engineers structures have failed catastrophically due to construction-related cracking, a number of structures have required costly remedial repairs to prevent leakage or to increase the service life of the structure. Therefore, it is prudent to take measures prior to construction of the structure to reduce the potential for cracking. - 75. Toward this end, a modern, computationally efficient analysis tool has been developed to predict cracking in concrete.
This tool is a constitutive model which keeps track of the time-dependent changes in material response parameters such as elastic modulus, creep, and shrinkage. An interactive cracking criterion is included in the model based upon the smeared-crack approach. Both 2- or 3-D versions of the model are currently available. The model has been developed for use with ABAQUS, a modern, general-purpose heat-transfer and structural analysis FE code. ABAQUS features an option which allows user-defined material models to be easily incorporated as well as user-selected time-stepping for solution of the incremental construction problem. Through the MODEL CHANGE option, ABAQUS also allows the addition of lifts of concrete at user determined intervals of time. - 76. The results from the use of this model are sensitive to the input values of the various material parameters. To accurately simulate time-dependent material behavior, the model requires accurate test data for calibration of the user-defined algebraic functions which govern the material properties. These data are critical for obtaining a meaningful representation of material behavior. Because concrete mixtures for mass concrete construction are site- and material-specific, no known data base of test data exists which would allow the model user to confidently estimate changes in material properties with time. Therefore, until such an extensive data base of material properties data is developed, mechanical tests must be conducted to develop the information needed to calibrate the creep, shrinkage, and elastic modulus formulations in the model. These data should be obtained as soon as possible, beginning no later than 1 day after time of final setting. 77. The results from incremental construction analyses should be used to develop construction specification for projects which will reduce the potential for construction-related cracking. In addition, these analyses will provide information on the characteristics of concrete mixtures which are advantageous for reducing cracking. This information could be used as additional guidance for the proportioning of concrete mixtures for future mass concrete construction. #### Recommendations - 78. We recommend that accurate early-time material properties data be obtained on a project-by-project basis in the laboratory on project-specific materials and concrete mixtures when possible. If the exact project materials and concrete mixtures are unknown, the analyst should seek assistance from materials experts on the most likely materials to be used to construct the structure. Material properties from these can be developed as an estimate for project materials and then verified at a later date when information on project-specific information is available. The use of material properties from a generic material is not recommended. - 79. As more early-time material properties data are gathered from a variety of concrete mixtures and materials, a data base of these properties should be maintained. This data base could be used for reference in the future to possibly establish bounding material properties for use in incremental construction analyses. - 80. The analytical formulations presented for creep, elastic modulus, and shrinkage could be further refined as additional data and experience are obtained. - 81. To realize the maximum benefit from incremental construction analysis, we recommend that the mixture proportioning phase of the project be integrated with the incremental construction analysis phase. This will lead to a more cost-effective, crack-free structure. It has been our experience that too often consideration of cracking has been delayed until after many key decisions have been made about the selection of materials, mixture proportions, and other parameters. Much can be gained from timely consideration of the effects of these factors prior to initiating the incremental construction analysis. - '82. We recommend that the procedures presented in this report be extended to include roller-compacted concrete (RCC) applications. An investigation into the early-time mechanical properties of RCC mixtures along with an analytical study of the construction procedures used to construct RCC structures should be conducted. - 83. The material model developed in this investigation incorporates sound theory. However, a disadvantage of the approach used in developing this model is that verification of the predictions of the model under field conditions is quite difficult and expensive and, therefore, has not been accomplished. We recommend that a comprehensive evaluation of the model be conducted on a mass concrete structure in the field. This would require extensive instrumentation of the structure and analysis of the data to verifiy model predictions. #### REFERENCES - American Concrete Institute, Committee 209. 1990. "Prediction of Creep, Shrinkage, and Temperature Effects in Concrete Structures," ACI Manual of Concrete Practice, American Concrete Institute, Detroit, MI. - American Concrete Institute. 1990. "Cement and Concrete Terminology," ACI 116R, Special Publication-19(90), Detroit, MI. - Bombich, A. A., Norman, C. D., and Jones, H. W. 1987 (Jul). "Thermal Stress Analyses of Mississippi River Lock and Dam 26(R)," Technical Report SL-87-21, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Chen, W. F. 1982. Plasticity in Reinforced Concrete, McGraw-Hill, New York. - Garner, S. B., Hammons, M. I., and Bombich, A. A. "Red River Waterway Thermal Studies, Report 2: Thermal Stress Analyses" (in preparation), US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Hammons, M. I., Garner, S. B., and Smith, D. M. 1989 (Jun). "Thermal Stress Analysis of Lock Wall, Dashields Locks, Ohio River," Technical Report SL-89-6, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Hibbitt, Karlsson and Sorensen, Inc. 1988. ABAQUS User's Manual Version 4.7. Providence, RI. - Holland, T. C., Liu, T. C., and Bombich, A. A. 1982. "Determination of Properties of Concrete Used in Thermal Studies for Lock and Dam No. 2, Red River Waterway," Miscellaneous Paper SL-82-5, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Neville, A. M., Dilger, W. H., and Brooks, J. J. 1983. <u>Greep of Plain and Structural Concrete</u>, Construction Press, New York. - Norman, C. D., Campbell, R. L., and Garner, S. 1988 (Aug). "Analysis of Concrete Cracking in Lock Wr'l Resurfacing," Technical Report REMR-CS-15, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Norman, C. D., and Anderson, F. A. 1985. "Reanalysis of Cracking in Large Concrete Dams in the US Army Corps of Engineers," <u>Commission Internationale Des Grande Barrages</u>, <u>Quinzieme Congres Des Grande Barrages</u>, Lausanne, Switzerland. - Rashid, Y. R., and Dunham, R. S. "Development of a General Three-Dimensional UMAT Model for Concrete Considering Aging, Viscoplasticity, and Cracking" (in preparation), Technical Report ANA-85-0041, ANATECH International Corporation, La Jolla, CA. ## APPENDIX A EXAMPLE HEAT-TRANSFER ANALYSIS DECK ``` C RED RIVER CHAMBER MONOLITH FLOOR 2-DIMENSIONAL MODEL C TEMPERATURE DECK - 112 SOIL ELEMENTS 138 CONCRETE ELEMENTS C PLACEMENT SCHEDULE: C CHAMBER FLOOR, LIFTS 1-3 PLACED AT 10-DAY INCR., E.G. PLACED AT 0, 10, 20, & 30 DAYS. C FORM REMOVAL: FORMS ON VERTICAL SURFACES REMOVED AT 2 DAYS AFTER PLMT C STEP/INCREMENT SCHEME (SCHEME BEYOND 5 DAYS ONLY AFTER PLACING L1-4,14 FIRST 2 DAYS AFTER PLACEMENT- 8 INCREMENTS AT DT=0.25 DAYS EACH. DAYS 3 - 5 AFTER PLACEMENT - 6 INCREMENTS AT DT=0.50 DAYS EACH. С DAYS 6 - 10 AFTER PLACEMENT - 5 INCREMENTS AT DT=1.00 DAYS EACH. С DAYS 11- 20 AFTER PLACEMENT - 5 INCREMENTS AT DT=2.00 DAYS EACH. C DAYS 21- 45 AFTER PLACEMENT - 5 INCREMENTS AT DT=5.00 DAYS EACH. DAYS 46- 95 AFTER PLACEMENT - 5 INCREMENTS AT DT=10.00 DAYS EACH. C LIFT ELEMENTS - LNN, WHERE NN-LIFT NO. FOR ALL ELEMENTS IN A LIFT C TOP SURFACE ELEMENTS - LNNT; WHERE NN=LIFT NO., T=TOP SURFACE ELEMENT UPON WHICH ADDITIONAL CONCRETE IS PLACED, AND C - LNNF; WHERE NN=LIFT NO., F=PERMANENTLY EXPOSED C FLOOR SURFACE (SUCH AS CHAMBER FLOOR, CULVERT FLOOR) C COMBINED LIFT ELEMENT SETS: C 1. FULL LIFTS: L1 2 -ALL ELEMENTS IN LIFTS 1 AND 2 C L1 3 =ALL ELEMENTS IN LIFTS 1 - 3 *HEADING 2-D CHAMBER MONOLITH FLOOR, HEAT TRANSFER DECK #TR1 *NODE 2,0,636 38,432,636 50,504,636 66,624,636 98,816,636 114,936,636 1202,0,756 1238,432,756 1250,504,756 1266,624,756 1298,816,756 1314,936,756 3002,0,900 3038,432,900 3050,504,900 3066,624,900 3098,816,900 *NGEN 2,38,2 38,50,2 50,66,2 66,98,2 98,114,2 1202,1238,2 1238,1250,2 ``` ``` 1250,1266,2 1266,1298,2 1298,1314,2 3002,3038,2 3038,3050,2 3050,3066,2 3066,3098,2 2,1202,150 38,1238,150 50,1250,150 66,1266,150 98,1298,150 114,1314,150 152,188,4 188,200,4 200,216,4 216,248,4 248,264,4 302,338,2 338,350,2 350,366,2 366,398,2 398,414,2 452,488,4 488,500,4 500,516,4 516,548,4 548,564,4 602,638,2 638,650,2 650,666,2 666,698,2 698,714,2 752,788,4 788,800,4 800,816,4 816,848,4 848,864,4 902,938,2 938,950,2 950,966,2 966,998,2 998,1014,2 1052,1088,4 1088,1100,4 1100,1116,4 1116,1148,4 1148,1164,4 1202,3002,150 1238,3038,150 1250,3050,150 1266,3066,150 ``` ``` 1298,3098,150 1352,1388,4 1388,1400,4 1400,1416,4 1416,1448,4 1502,1538,2 1538,1550,2 1550, 1566, 2 1566,1598,2 1652,1688,4 1688,1700,4 1700,1716,4 1716,1748,4 1802,1838,2 1838, 1850, 2 1850, 1866, 2 1866,1898,2 1952,1988,4 1988,2000,4 2000,2016,4 2016,2048,4 2102,2138,2 2138,2150,2 2150,2166,2 2166,2198,2 2252,2288,4 2288,2300,4 2300,2316,4 2316,2348,4 2402,2438,2 2438,2450,2 2450,2466,2 2466,2498,2 2552,2588,4 2588,2600,4 2600,2616,4 2616,2648,4 2852,2888,4 2888,2900,4 2900,2916,4 2916,2948,4 2702,2738,2 2738,2750,2 2750,2766,2 2766,2798,2 *ELEMENT, TYPE=DC2D8 1,2,6,306,302,4,156,304,152 113,1202,1206,1506,1502,1204,1356,1504,1352 255, 2790, 2794, 3094, 3090, 2792, 2944, 3092, 2940 *ELGEN 1,28,4,1,4,300,28 113,24,4,1,5,300,24 ``` 209,2,300,24 233,16,4,1
255,2,4,1 *ELSET, ELSET=SL, GENERATE *ELSET, ELSET=L1, GENERATE 113,160 *ELSET, ELSET=L1T, GENERATE 137,160 *ELSET, ELSET=L1R 136,160 *ELSET, ELSET=L2, GENERATE 161,208 *ELSET, ELSET-L2T, GENERATE 185,208 *ELSET, ELSET=L2R 184,208 *ELSET, ELSET-L1 2R L1R, L2R *ELSET, ELSET-L3, GENERATE 209,248 255,256 *ELSET, ELSET=13T, GENERATE 233,248 255,256 *ELSET, ELSET-L3TA, GENERATE 225,230 *ELSET, ELSET-L3R 232,248,256 *ELSET, ELSET=L3L 255 *ELSET, ELSET-L1 2 L1,L2*ELSET, ELSET-L1 3 L1 2,L3 *ELSET, ELSET-L1 3R L1R, L2R, L3R *ELSET, ELSET-SOILT 109,110,111,112 *ELSET, ELSET=REMV L2,L3*ELSET, ELSET-ALL SOIL, L1 3 *NSET, NSET=SL1, GENERATE 2,114,2 *NSET, NSET=SL2, GENERATE 152,264,4 *NSET, NSET=SL3, GENERATE 302,414,2 *NSET, NSET=SL4, GENERATE 452,564,4 *NSET, NSET=SL5, GENERATE ``` 602,714,2 *NSET, NSET=SL6, GENERATE 752,864,4 *NSET, NSET=SL7, GENERATE 902,1014,2 *NSET, NSET-SL8, GENERATE 1052,1164,4 *NSET, NSET-SL9, GENERATE 1202,1314,2 *NSET; NSET=NL1, GENERATE 1352,1448,4 1502,1598,2 1652,1748,4 1802,1898,2 *NSET, NSET=NL2, GENERATE 1952,2048,4 2102,2198,2 2252,2348,4 2402,2498,2 *NSET, NSET-NL3, GENERATE 2552,2648,4 2702,2798,2 2852,2948,4 3002,3066,2 3090,3098,2] *SOLID SECTION, MATERIAL SOIL, ELSET SL *MATERIAL, NAME=SOIL *DENSITY 0.04285 *CONDUCTIVITY 2,2 *SPECIFIC HEAT 0.266 *SOLID SECTION, MATERIAL=CONCR, ELSET=L1 3 *MATERIAL, NAME=CONCR *DENSITY 0.0865 *CONDUCTIVITY 2.3 *SPECIFIC HEAT *INITIAL CONDITIONS, TYPE=TEMPERATURE SL1,70.0 SL2,70.5 SL3,71.0 SL4,72.0 SL5,73.0 SL6,76.0 SL7,79.0 SL8,81.0 SL9,82.0 NL1,85.0 ``` ``` NL2,85.0 NL3,85.0 *BOUNDARY SL1,11,,70 *AMPLITUDE, NAME=AMB, TIME=HEAT, VALUE=ABS 82.9 8.25 83.6 16.5 83.8 36.5 83.8 0.0 83.0 58.3 82.0 64.0 81.0 47.5 43.1 83.5 108.5 67.3 139.0 57.4 80.0 78.0 77.7 68.5 48.5 48.3 187.0 194.5 169.5 50.8 178.8 49.0 49.0 52.1 48.3 215.2 48.7 217.4 230.0 206.3 74.1 80.5 259.5 59.0 290.0 67.4 320.5 351.0 *PLOT CM FLOOR PREPROCESSOR PLOT 200,180,190,160,10,15,10,5 3,,,,1,12,.5 *DETAIL, ELSET-ALL *DRAW, ELNUM *WAVEFRONT MINIMIZATION, SUPPRESS *STEP, INC=8 PLACE LIFT 1, EL63-67, T=0, DAY=1-2, DT=0.25D *HEAT TRANSFER 0.25,2.0 *MODEL CHANGE, REMOVE REMV *FILM, AMPLITUDE-AMB, OP-NEW SOILT, F3,, 0.53867 L1R, F2,, 0.16549 L1T, F3,, 0.53867 *DFLUX L1 3,BFNU *NODE FILE NT *PLOT, FREQUENCY=3 CM HEAT TRANSFER RUN, JULY 1 START, L1 200,180,190,160,10,15,10,5 3,,,,1,12,.5 *DETAIL, ELSET=L1 *CONTOUR TEMP, 10,, *END STEP *STEP, INC=6 LIFT 1, REMOVE FORMS AT T=2.0 DAYS, RUN DAYS 3-5, DT=0.5 *HEAT TRANSFER 0.5,3.0 *FILM, AMPLITUDE-AMB L1R, F2, ,0.53867 *END STEP *STEP, INC=5 LIFT 1, CONTINUE CALC AT T=5.0 DAYS, RUN DAYS 6-10, DT=1.0 *HEAT TRANSFER 1.0,5.0 *END STEP ``` ``` *STEP, INC=8 PLACE LIFT 2, EL67-71, T=2.00, DAY=3-4, DT=0.5D *HEAT TRANSFER 0.25,2.0 *MODEL CHANGE, INCLUDE *FILM, AMPLITUDE=AMB, OP=NEW SOILT, F3,, 0.53867 L1R, F2, 0.53867 L2R, F2,, 0.16549 L2T,F3,,0.53867 *FLOT, FREQUENCY-3 CM HEAT TRANSFER RUN, JULY 1 START, L1 2 200,180,190,160,10,15,10,5 3,,,,1,12,.5 *DETAIL, ELSET-L1 2 *CONTOUR TEMP, 10, *END STEP *STEP, INC-6 LIFT 2, REMOVE FORMS AT T=12.0 DAYS, RUN DAYS 13-15, DT=0.5 *HEAT TRANSFER 0.5,3.0 *FILM, AMPLITUDE-AMB L2R, F2,, 0.53867 *END STEP *STEP, INC-5 LIFT 2, CONTINUE CALC AT T=15.0 DAYS, RUN DAYS 16-20, DT=1.0 *HEAT TRANSFER 1.0,5.0 *END STEP *STEP, INC=8 PLACE LIFT 3, EL71-75, T=20,00, DAY=21-22, DT=0,25D *HEAT TRANSFER 0.25,2.0 *MODEL CHANGE, INCLUDE *FILM, AMPLITUDE-AMB, OP-NEW SOILT, F3,, 0.53867 L1 2R, F2, ,0.53867 L3L, F4,, 0.16549 L3R, F2,, 0.16549 L3TA, F3,, 0.16549 L3T,F3,,0.53867 *PLOT, FREQUENCY=3 CM HEAT TRANSFER RUN, JULY 1 START, L1 3 200,180,190,160,10,15,10,5 3,,,,1,12,.5 *DETAIL, ELSET=L1 3 *CC TOUR TE *END STEP ``` ``` *STEP, INC=6 LIFT 3, REMOVE FORMS AT T=22.0 DAYS, RUN DAYS 23-25, DT=0.5 *HEAT TRANSFER 0.5,3.0 *FILM, AMPLITUDE=AMB L3L, F4,, 0.53867 L3R, F2,, 0.53867 L3TA, F3,, 0.53867 *END STEP *STEP, INC-5 LIFT 3, CONTINUE CALC AT T=25.0 DAYS, RUN DAYS 26-30, DT=1.0 *HEAT TRANSFER 1.0,5.0 *END STEP *STEP, INC-5 LIFT 3, CONTINUE CALC AT T=30. DAYS, RUN DAYS 31-40, DT=2. *HEAT TRANSFER 2.,10. *END STEP *STEP, INC-5 LIFT 3, CONTINUE CALC AT T-40. DAYS, RUN DAYS 41-65, DT-5. *HEAT TRANSFER 5.,25. *END STEP *STEP, INC-5 LIFT 3, CONTINUE CALC AT T-65. DAYS, RUN DAYS 66-106, DT-10. *HEAT TRANSFER 10.,50. *END STEP ``` ``` subroutine dflux(flux,temp,kstep,kinc,time,noel,npt,coords, jltyp) C***************************** c this version interpolates along the adiabatic curve for more than c one lift of any number of elements c it also permits the use of two adiabatic curves in the same model. c the concrete represented by the two curves must exist in two distinct c groups of single or multiple lifts in which the elements in each c of the two groups of lifts is consecutive that is, the two concretes c cannot exist in the same lift or exist in a lower and then a higher c numbered lift so as to alternate between successive lifts. c other words, there must be a single lift interface between the two c concretes. appropriate dimension statements, data statements, and c coding must be modified to include: q1,t1,q2,t2,prop1,prop2,lmix2 c note: although two curves were not required for this analysis, the option c has been left in to demonstrate its use c units in the t array are hours. c units in the q array are temperature in degrees F and will be converted to btu/(lb-in**3) - no. of points in t & q arrays c entime = endtime for dflux (last time in t array + .01) c sttime - array of starttimes for each element in hours + one dummy time. the array must be dimensioned number of elements + 1. С c prop(1)= density (lb/cu.in.) c prop(2) = specific heat - number of integration points per element c nlifts = number of lifts c nstme - number of start times (nlifts + 1 dummy time) c nelem(nlifts) = array of number of elements in each lift stm(i) = array of starttimes for each lift + 1 dummy time(hrs) c nstel - number of first element using dflux c prop1 = density and specific heat of concrete mix 1 c prop2 - density and specific heat of concrete mix 2 lmix2 = lowest lift including concrete mix2 c for double precision versions of ABAQUS 4.7 С implicit real*8(a-h,o-z) c parameter statement to hold no. lifts and no lifts +1 parameter (nlifts=3,nstme=4,nq1=9,nq2=26) common/eldef/sttime(139) dimension coords(3),q(26),t(26),prop(2),nelem(nlifts), oltime(nlifts),oldq(nlifts),nolincr(nlifts), & nseter(nlifts), stm(nstme), q1(nq1), t1(nq1), & q2(nq2), t2(nq2), prop1(2), prop2(2) save nolincr, oltime, oldq nseter, nwhere, nnoel ``` ``` c hansen's al3 curve (hh) data q1 /7.33,14.67,22.,25.9,30.5,35.,35.9,36.4,36.4/ data t1 /5.,10.,15.,25.,40.,70.,80.,140.,672./ С data q2 / 11.18, 27.86, 42.11, 49.95, 53.48, 55.35, 56.86, 58.09, 59.15, 59.89, 60.58, 61.17, 62.35, 63.31, 64.15, 64.97, 66.10, 66.99, 67.68, 68.75, 69.57, 70.31, 70.94, & 72.13, 72.88, 73.51/ & data t2 / 6.00, 12.00, 18.00, 24.00, 30.00, 36.00, 42.00, 48.00, 54.00, 60.00, 66.00, 72.00, 84.00, 96.00, 108.00, å 120.00,144.00,168.00,192.00,240.00,288.00,336.00,384.00, & & 480.00,576.00,672.00/ С data prop1/0.0865,0.21/ data prop2/0.08000,0.20/ data entime/672.01/ data lmix2/4/ data nmax/9/ data nelem/48,48,42/ data stm/0.,240.,480.,720./ data nstel/113/ С c renumber elements С if(noel.lt.nstel)return if(noel,eq.nstel.and.npt.eq.1)nnoel=0 if(npt.eq.1)nnoel=nnoel+1 noel=nnoel c fill start-time array nst=1 ntot-0 do 200 i=1,nlifts ntot=nelem(i)+ntot do 201 j=nst,ntot sttime(j)=stm(i) 201 continue nst=nst+nelem(i) 200 continue sttime(ntot+1)=stm(nstme) c determine lift number (k) ne=0 nem=0 do 202 k=1,nlifts ne=ne+nelem(k) if(k.eq.1.and.noel.le.ne)go to 24 if(k.gt.1)nem=nem+nelem(k-1) if(noel.gt.nem.and.noel.le.ne)go to 24 202 continue ``` ``` 24 if(kstep.eq.1.and.kinc.eq.1)then nolincr(k)=1 oltime(k)=0. oldq(k)=0. end if С set up multiple adiabatics & thermal properties С С if(k.lt.lmix2)then С assign t and q for mix 1 nq=nq1 do 203 i=1,nq t(i)=tl(i) q(i)=ql(i) 203 continue assign props for mix 1 С prop(1)=prop1(1) prop(2)=prop2(2) else assign t and q for mix 2 С nq∞nq2 do 204 i=1,nq t(i)=t2(i) q(i)=q2(i) 204 continue С assign props for mix 2 prop(1)=prop2(1) prop(2)=prop2(2) end if ***** С trel = time - sttime(noel) / 24. end - entime / 24. flux = 0.0 if(trel.gt.0.0.and.trel.lt.end) go to 10 return c 10 continue do 20 i=1,nq nch=0 td = t(i) / 24. if(i.gt.1)tb=t(i-1)/24. dif=abs(trel-td) if(trel.lt.td.or,dif.lt.0.01)go to 30 20 continue write(6,35) kstep,kinc,time,noel 35 format(/," warning - passed through dflux without assigning", /," flux. step =",i5," inc =",i5, & j," time =",f12.2," element =",i5) & return 30 continue С ``` ``` c calculate flux if(i.eq.1)then tq=q(i)*trel/td end if if(i.gt.1)tq=(q(i)-q(i-1))*(trel-tb)/(td-tb)+q(i-1) flux=(tq-oldq(k))/(trel-oltime(k))*prop(1)*prop(2) С c set pointers if(sttime(noel+1).gt.sttime(noel))then if(kinc.eq.nolincr(k).and.npt.eq.nmax.and.nseter(k).eq.4) go to 100 if(kinc.eq.nolincr(k).and.npt.eq.nmax)then nseter(k)=4 end if end if if(kinc.ne.nolincr(k))nolincr(k)=kinc go to 999 100 oltime(k)-trel oldq(k)=tq nseter(k)-1 999 continue return stop end ``` # APPENDIX B EXAMPLE STRESS ANALYSIS DECK ``` C RED RIVER CHAMBER MONOLITH FLOOR 2-DIMENSIONAL MODEL C STRESS DECK - 138 CONCRETE ELEMENTS C PLACEMENT SCHEDULE: C CHAMBER FLOOR, LIFTS 1-3 PLACED AT 10-DAY INCR., E.G. PLACED AT 0, 10, 20, & 30 DAYS. C FORM REMOVAL: FORMS ON VERTICAL SURFACES REMOVED AT 2 DAYS AFTER PLMT C STEP/INCREMENT SCHEME (SCHEME BEYOND 5 DAYS ONLY AFTER PLACING L1-4,14 FIRST 2 DAYS AFTER PLACEMENT- 8 INCREMENTS AT DT=0.25 DAYS EACH. С DAYS 3 - 5 AFTER PLACEMENT - 6 INCREMENTS AT DT=0.50 DAYS EACH. C DAYS 6 - 10 AFTER PLACEMENT - 5 INCREMENTS AT DT=1.00 DAYS EACH. DAYS 11- 20 AFTER PLACEMENT - 5 INCREMENTS AT DT=2.00 DAYS EACH. C DAYS 21- 45 AFTER PLACEMENT - 5 INCREMENTS AT DT=5.00 DAYS EACH. C DAYS 46- 95 AFTER PLACEMENT - 5 INCREMENTS AT DT=10.00 DAYS EACH. C LIFT ELEMENTS - LNN, WHERE NN-LIFT NO. FOR ALL ELEMENTS IN A LIFT C TOF SURFACE ELEMENTS - LNNT; WHERE NN-LIFT NO., T-TOP SURFACE ELEMENT UPON
WHICH ADDITIONAL CONCRETE IS PLACED, AND - LNNF; WHERE NN-LIFT NO., F-PERMANENTLY EXPOSED C FLOOR SURFACE (SUCH AS CHAMBER FLOOR, CULVERT FLOOR) C C COMBINED LIFT ELEMENT SETS: C 1. FULL LIFTS: L1 2 -ALL ELEMENTS IN LIFTS 1 AND 2 C L1 3 -ALL ELEMENTS IN LIFTS 1 - 3 C *HEADING 2-D CHAMBER MONOLITH FLOOR, STRESS DECK #SR1 *NODE 1202,0,756 1238,432,756 1250,504,756 1266,624,756 1298,816,756 3002,0,900 3038,432,900 3050,504,900 3066,624,900 3098,816,900 *NGEN 1202,1238,2 1238,1250,2 1250,1266,2 1266,1298,2 3002,3038,2 3038,3050,2 3050,3066,2 3066,3098,2 1202,3002,150 1238,3038,150 1250,3050,150 1266,3066,150 1298,3098,150 1352,1388,4 1388,1400,4 ``` ``` 1400,1416,4 1416,1448,4 1502,1538,2 1538,1550,2 1550,1566,2 1566,1598,2 1652,1688,4 1688,1700,4 1700,1716,4 1716,1748,4 1802,1838,2 1838,1850,2 1850,1866,2 1866,1898,2 1952,1988,4 1988,2000,4 2000,2016,4 2016,2048,4 2102,2138,2 2138,2150,2 2150,2166,2 2166,2198,2 2252,2288,4 2288,2300,4 2300,2316,4 2316,2348,4 2402,2438,2 2438,2450,2 2450,2466,2 2466,2498,2 2552,2588,4 2588,2600,4 2600,2616,4 2616,2648,4 2852,2888,4 2888,2900,4 2900,2916,4 2916,2948,4 2702,2738,2 2738,2750,2 2750,2766,2 2766,2798,2 *ELEMENT, TYPE=CPE8R 113,1202,1206,1506,1502,1204,1356,1504,1352 255,2790,2794,3094,3090,2792,2944,3092,2940 *ELGEN 113,24,4,1,5,300,24 209,2,300,24 233,16,4,1 255,2,4,1 *ELSET, ELSET=L1, GENERATE 113,160 ``` ``` *ELSET, ELSET=L1T, GENERATE 137,160 *ELSET, ELSET=L2, GENERATE 161,208 *ELSET, ELSET=L2T, GENERATE 185,208 *ELSET, ELSET=L3, GENERATE 209,248 255,256 *ELSET, ELSET=L1 2 L1,L2 *ELSET, ELSET=L1 3 L1 2,L3 *ELSET, ELSET=REMV L2,L3 *NSET, NSET=CL, GENERATE 1202,3002,150 *NSET, NSET=BASE, GENERATE 1202,1298,2 *NSET, NSET=SUP CL, BASE *NSET, NSET-NLFT1, GENERATE 1352,1448,4 1502,1598,2 1652,1748,4 1802,1898,2 *NSET, NSET-NLFT2, GENERATE 1952,2048,4 2102,2198,2 2252,2348,4 2402,2498,2 *NSET, NSET=NLFT3, GENERATE 2552,2648,4 2702,2798,2 2852,2916,4 2940, 2948, 4 3002,3066,2 3090,3098,2 *SOLID SECTION, MATERIAL=M1, ELSET=L1 *MATERIAL, NAME=M1 *USER MATERIAL, CONSTANTS=13 1.88E6,.15,600.,100.E-6,5.5E-6,85.,.24,1., 1.00,0.,0.,2.,0. *DEPVAR 57 *SOLID SECTION, MATERIAL=M2, ELSET=L2 *MATERIAL, NAME=M2 *USER MATERIAL, CONSTANTS=13 1.88E6,.15,600.,100.E-6,7.E-6,85.,.24,1., 1.00,0.,10.,2.,0. *DEPVAR 57 ``` ``` *SOLID SECTION, MATERIAL=M3, ELSET=L3 *MATERIAL, NAME-M3 *USER MATERIAL, CONSTANTS=13 1.88E6,.15,600.,100.E-6,7.E-6,85.,.24,1., 1.00,0.,20.,2.,0. *DEPVAR 57 *INITIAL CONDITIONS, TYPE=TEMPERATURE NLFT1,85.0 NLFT2,85.0 NLFT3,85.0 *BOUNDARY BASE, 2 CL, 1 *WAVEFRONT MINIMIZATION, SUPPRESS PLACE LIFT 1, EL63-67, T=0, DAY=1-2, DT=0.25D *STATIC, PTOL-10., DIRECT-NOSTOP 0.01,.01 *MODEL CHANGE, REMOVE REMV *TEMPERATURE, FILE=15, BSTEP=1(INC=1), ESTEP=1(INC=1) *EL FILE, ELSET-L1 S,E *EL PRINT, ELSET-L1, FREQUENCY-0 *PLOT, FREQUENCY-3 CM RUN 1, JULY 1 START, PL STRN, L1 200,180,190,160,10,15,10,5 3,,140,,1,12,.5 *DETAIL, ELSET-L1 *CONTOUR S11,6 *CONTOUR S22,6 *CONTOUR S33,6 *CONTOUR PRIN3,6 *DISPLACED U, *END STEP *STEP, INC=7 PLACE LIFT 1, EL63-67, T=0, DAY=1-2, DT=0.25D *STATIC, PTOL=10., DIRECT=NOSTOP .25,1.75 *DLOAD L1,BY,-.0865 *TEMPERATURE, FILE=15, BSTEP=1(INC=2), ESTEP=1(INC=8) *END STEP *STEP, INC=6 LIFT 1, REMOVE FORMS AT T=2.0 DAYS, RUN DAYS 3-5, DT=0.5 *STATIC, PTOL=10., DIRECT=NOSTOP ``` ``` 0.5.3.0 *TEMPERATURE, FILE=15, BSTEP=2(INC=1), ESTEP=2(INC=6) *END STEP *STEP, INC=5 LIFT 1, CONTINUE CALC AT T=5.0 DAYS, RUN DAYS 6-10, DT=1.0 *STATIC, PTOL=10., DIRECT=NOSTOP 1.0,5.0 *TEMPERATURE, FILE=15, BSTEP=3(INC=1), ESTEP=3(INC=5) *END STEP *STEP LIFT 1, CONTINUE CALC AT T-11. DAYS, RUN DAY 11, DT-.24 *STATIC.PTOL=10..DIRECT=NOSTOP *TEMPERATURE, FILE=15, BSTEP=4(INC=1), ESTEP=4(INC=1) *END STEP *STEP PLACE LIFT 2, EL67-71, T=11.00, DT=0.01D *STATIC, PTOL=10., DIRECT=NOSTOP .01,.01 *DLOAD L1T, P3, 4.152 *TEMPERATURE, FILE=15, BSTEP=4(INC=1), ESTEP=4(INC=1) *MODEL CHANGE, INCLUDE *EL FILE, ELSET-L1 2 S,E *EL PRINT, ELSET=L1 2, FREQUENCY=0 *PLOT, FREQUENCY=3 CM RUN 1, JULY 1 START, PL STRN, L1 2 200,180,190,160,10,15,10,5 3,,140,,1,12,,5 *DETAIL, ELSET-L1 2 *CONTOUR S11,6 *CONTOUR S22,6 *CONTOUR S33,6 *CONTOUR PRIN3,6 *DISPLACED U, *END STEP *STEP, INC=7 LIFT 2, EL67-71, T=11.00, DAYS=11-12, DT=.25D *STATIC, PTOL=10., DIRECT=NOSTOP 0.25.1.75 *TEMPERATURE, FILE=15, BSTEP=4(INC=2), ESTEP=4(INC=8) *END STEP *STEP, INC=1 LIFT 2, REMOVE FORMS AT T=12.0 DAYS, RUN DAYS 13, DT=0.5 *STATIC, PTOL=10., DIRECT=NOSTOP ``` ``` 0.5,.50 *DLOAD, OP=NEW L1 2,BY,-.0865 *TEMPERATURE, FILE=15, BSTEP=5(INC=1), ESTEP=5(INC=1) *END STEP *STEP.INC=5 LIFT 2, REMOVE FORMS AT T=12.0 DAYS, RUN DAYS 13-15, DT=0.5 *STATIC, PTOL=10., DIRECT=NOSTOP 0.5, 2.5 *TEMPERATURE, FILE-15, BSTEP-5(INC-2), ESTEP-5(INC-6) *END STEP *STEP, INC=5 LIFT 2, CONTINUE CALC AT T=16.0 DAYS, RUN DAYS 16-20, DT=1.0 *STATIC, PTOL=10., DIRECT=NOSTOP *TEMPERATURE, FILE=15, BSTEP=6(INC=1), ESTEP=6(INC=5) *END STEP *STEP LIFT 2, CONTINUE CALC AT T-21.0 DAYS, RUN DAY 21, DT-.24 *STATIC, PTOL=10., DIRECT=NOSTOP *TEMPERATURE, FILE-15, BSTEP-7(INC-1), ESTEP-7(INC-1) *END STEP *STEP PLACE LIFT 3, EL71-75, T=21.00, DAY=21, DT=0.01D *STATIC, PTOL=10., DIRECT-NOSTOP .01,.01 *DLOAD L2T, P3, 4.152 *MODEL CHANGE, INCLUDE *TEMPERATURE, FILE-15, BSTEP-7(INC-1), ESTEP-7(INC-1) *EL FILE, ELSET-L1 3 S,E *EL PRINT, ELSET=L1 3, FREQUENCY=0 *PLOT, FREQUENCY=3 CM RUN 1, JULY 1 START, PL STRN, L1 3 200,180,190,160,10,15,10,5 3,,140,,1,12,.5 *DETAIL, ELSET=L1 3 *CONTOUR S11,6, *CONTOUR S22,6, *CONTOUR $33,6, *CONTOUR PRIN3,6, *DISPLACED *END STEP *STEP, INC=7 ``` ``` PLACE LIFT 3, EL71-75, T=21.00, DAY=21-22, DT=0.25D *STATIC, PTOL=10., DIRECT=NOSTOP .25,1.75 *TEMPERATURE, FILE=15, BSTEP=7(INC=2), ESTEP=7(INC=8) *END STEP *STEP, INC=1 LIFT 3, REMOVE FORMS AT T=22.0 DAYS, RUN DAYS 23, DT=0.5 *STATIC, PTOL=10., DIRECT=NOSTOP 0.5,.50 *DLOAD, OP=NEW L1 3,BY,-.0865 *TEMPERATURE, FILE=15, BSTEP=8(INC=1), ESTEP=8(INC=1) *END STEP *STEP.INC-5 LIFT 3, REMOVE FORMS AT T=22.0 DAYS, RUN DAYS 23-25, DT=0.5 *STATIC, PTOL-10., DIRECT-NOSTOP 0.5,2.5 *TEMPERATURE, FILE=15, BSTEP=8(INC=2), ESTEP=8(INC=6) *END STEP *STEP, INC-5 LIFT 3, CONTINUE CALC AT T=26.0 DAYS, RUN DAYS 26-30, DT=1.0 *STATIC, PTOL-10., DIRECT-NOSTOP 1.0,5.0 *TEMPERATURE, FILE=15, BSTEP=9(INC=1), ESTEP=9(INC=5) *END STEP *STEP, INC=5 LIFT 3, CONTINUE CALC AT T=30. DAYS, RUN DAYS 31-40, DT=2.D *STATIC, PTOL=10., DIRECT=NOSTOP *TEMPERATURE, FILE=15, BSTEP=10(INC=1), ESTEP=10(INC=5) *END STEP *STEP, INC-5 LIFT 3, CONTINUE CALC AT T=40. DAYS, RUN DAYS 41-65, DT=5. *STATIC, PTOL=10., DIRECT=NOSTOP 5.,25. *TEMPERATURE, FILE=15, BSTEP=11(INC=1), ESTEP=11(INC=5) *END STEP *STEP, INC=5 LIFT 3, CONTINUE CALC AT T-65. DAYS, RUN DAYS 66-106, DT-10 *STATIC, PTOL=10., DIRECT=NOSTOP 10.,50. *TEMPERATURE, FILE=15, BSTEP=12(INC=1), ESTEP=12(INC=5) *END STEP ``` APPENDIX C UMAT SUBROUTINE ``` SUBROUTINE UMAT(STRESS, STATEV, HH, SSE, SPD, SCD, DUM1, $ DUM2, DUM3, DUM4, TEPS, DEP, TYME, DELTM, TEMP, DTEMP, $ PREDEF, DPRED, CMAT, NDI, NSHR, NTENS, NSTATV, PROPS, $ NPROPS, COORDS, DUM5) C FOR DOUBLE PRECISION VERSIONS OF ABAQUS 4.7 С C IMPLICIT REAL*8 (A-H, O-Z) C C · UMAT86: COMBINED UMAT FOR HANDLING С C JPROPS=1 2-D CONCRETE WITH ELASTIC CRACKING ONLY С JPROPS=2 2-D CONCRETE WITH CRACKING, PLASTICITY, CREEP & AGING C JPROPS=3 3-D CONCRETE WITH CRACKING, PLASTICITY, CREEP & AGING C С THE FOLLOWING ARE ABAQUS COMMON BLOCKS. THESE ARE FOR 4.5 ONLY C \mathbf{C} COMMON /CSP/SINT(513) COMMON /CELGI/ IDUM(7), IEDBR, JDUM(110) COMMON /CEL/ LCEL(75) COMMON /COUNT/ ICOUNT(4), ACOUNT(14), JCOUNT(6), BCOUNT, KSTIF, KDUM, DDUM(3), LDUM(2), EDUM(6), NDUM(8), FDUM(4), MDUM(2), GDUM(3) C COMMON /RSDINF/ NOUT, JELNO, INT, NSTPAB, INCRAB, NPASS COMMON /RSDPR/ IPRINT COMMON /RSDDBG/ NBUG LOGICAL IPRINT C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON CHARACTER*8 CMAT C PARAMETER (IAR=78, MAXSV=57) C DIMENSION STRESS(NTENS), STATEV(NSTATV), PROPS(NPROPS), NPRINT(100), $ TEPS(NTENS), DEP(NTENS), HH(NTENS, NTENS), IORDER(6), DTIM(2), $ PROPI(100), AR(IAR), EP(6), PH(6,6), COORDS(3), DEPS(4), SIG(4), D(11), $ LORDER(4), DE(4,4), DDEPS(4), DSIG(4), KRK1(3), KRK2(3), JORDER(6), $ IARSV(IAR), DUM2(NTENS), DUM3(NTENS), DUM5(3,3) C LOGICAL FIRST(100), FIRSTE, BAD, XAGE C SAVE DATA FIRST/100*.TRUE./, IORDER/1,2,3,6,5,4/, $ MPRINT/O/, FIRSTE/.TRUE./, BAD/.FALSE./, NPRINT/100*0/, $ LORDER/1,2,4,3/, KRK1/3*0/, KRK2/3*0/, NUMITR/1/, NCRACK/0/, $ IARSV/12*0,1,2,3,9*0,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19, $ 20,21,22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,38,39,40, ``` ``` $ 41,42,43,44,45,46,47,48,49,50,51,52,53,54,55,56,57/ EPSMACH=1.E-9 NOUT-6 JPROPS=NEAR(PROPS(1)) C С CONVERT MATERIAL NAME TO NUMBER C IF(CMAT(1:1).NE.'M')WRITE(6,888) 888 FORMAT ('ERROR IN MATERIAL NAME. MUST BE MXX WHERE XX IS', /'NUMBER FROM 1 TO 99.') IF(CMAT(3:3).EQ.'')THEN READ (MAT(2:2), '(I1)') MATERL ELSE READ(CMAT(2:3), '(12)')MATERL END IF C C DETERMINE WHICH UMAT MODEL IS TO BE USED C IF (JPROPS.NE.2.OR.JPROPS.NE.3)THEN WRITE(NOUT, 977) 977 FORMAT('OERROR IN USER SUBROUTINE CARD') ELSEIF (JPROPS.EQ.2.OR.JPROPS.EQ.3) THEN XAGE-. TRUE. IF (NSTATV.LT.MAXSV) THEN WRITE(NOUT, 11) JPROPS, NSTATV, MAXSV, IAR 11 FORMAT('OBAD CONTROL DATA TO UMAT. JPROPS, NSTATV, MAXSV, IAR =', 19,315) STOP 'BAD CONTROL DATA FOR UMATAGE' ENDIF ENDIF C C SET CONTROL PARAMETERS FROM ABAQUS C CALL ACOPDI(SINT(IEDBR+1), JELNO, 1) NINT-LCEL(23) INT-LCEL(5) NSEC=LCEL(8) INCRAB-ICOUNT(1) NSTPAB=JCOUNT(1) IF (FIRSTE) THEN IF (NSTPAB.EQ.1.AND.INCRAB.EQ.1) THEN INCRMT=0 ELSE INCRMT=1 ENDIF CALL FLOATN AGEMIN=0. JELNO1-JELNO FIRSTE-. FALSE. C CALL SECOND(TZERO) NPASS=0 WRITE(NOUT, 12) ``` ``` 12 FORMAT('OANATECH UMAT87 VERSION - SEP 16, 1987') ENDIF C IF (JELNO.EQ.JELNO1.AND.INT.EQ.1) THEN C C FIRST ELEMENT & FIRST INTEGRATION PT ONLY C NPASS=NPASS+1 C IF (KSTIF.EQ.1) THEN IF (NSTPAB.EQ.1.AND.INCRAB.EQ.1.AND.INCRMT.GT.0) THEN INCRMT-1
WRITE(NOUT, 21) PRINT 21 21 FORMAT(' WARNING NSTPAB & INCRAB = 1, BUT INCRMT .GT. 0') ELSE MPASS=NPASS NPASS=0 INCRMT=INCRMT+1 PRINT 25, NSTPAB, INCRAB 25 FORMAT(' START STEP=', 14,' INCR=', 14) IF (NURACK.NE.O) WRITE(NOUT, 26) (KRK2(I), I=1,3), (KRK1(I), I=1,3) 26 FORMAT(' NUMBER OF INTEGRATION POINTS IN PREVIOUS INCREMENT', 'WITH OPEN 1 2 & 3 CRACKS = ',315/ ' NUMBER OF INTEGRATION POINTS IN PREVIOUS INCREMENT ', 'WITH CLOSED 1 2 & 3 CRACKS = ',315) ENDIF ENDIF C NT-MIN(2, INCRMT) C DO 27 I=1,3 KRK2(I)=0 27 KRK1(I)=0 C ENDIF C C CONCRETE PROPERTIES C IF (NPROPS.EQ.0) THEN ECONC=ZERO IPROPS=4 GO TO 560 ENDIT C IFLAG=0 IF (JPROPS.LT.10, AND. JPROPS.GT.0) IFLAG=1 IPROPS=NPROPS-IFLAG IPROPS=MIN(IPROPS,13) IF (IPROPS.EQ.1 .AND. PROPS(1).LT.ONE) THEN IPROPS=0 ``` ``` GO TO 560 ENDIF GO TO (559,558,557,556,555,554,553,552,551,550,549,548,547), IPROPS 547 IHANOP=NEAR(PROPS(13+IFLAG)) 548 IPRUM=NEAR(PROPS(12+IFLAG)) 549 TIMREF=PROPS(11+IFLAG) 550 EPSHRK=PROPS(10+IFLAG) 551 CREEP=PROPS(9+IFLAG) 552 SHRINK-PROPS(8+IFLAG) 553 AGE=PROPS(7+IFLAG) 554 TREF=PROPS(6+IFLAG) 555 ALFAC=PROPS(5+IFLAG) 556 EPFRAC=PROPS(4+IFLAG) 557 CRUSH=PROPS(3+IFLAG) 558 XVC=PROPS(2+IFLAG) 559 ECONC=PROPS(1+IFLAG) 560 IPROPS-IPROPS+1 C ALL VALUES ARE IN PSI, DEG F & DAY UNITS. С C GO TO (561,562,563,564,565,566,567,568,569,570,571,572,573,574), $ IPROPS 561 ECONC=3.E6 562 XVC=0.15 563 CRUSH=(ECONC/57600.)**2 564 EPFRAC=(6.7*SQRT(CRUSH))/ECONC 565 ALFAC-ZERO 566 TREF-ZERO 567 AGE-THOU 568 SHRINK-ZERO 569 CREEP-ZERO 570 EPSHRK=ZERO 571 TIMREF-ZERO 572 IPRUM=2 573 IHANOP=0 574 G=ECONC/(ONE+XVC) IF (ECONC.NE.ZERO) THEN IF (XVC.LT.ZERO.OR.XVC.GT.0.49.OR.ABS(CRUSH/ECONC).LT.1.E-4 $.OR.EPFRAC.LE.ZERO.OR.CRUSH.LE.ZERO) BAD=.TRUE. ENDIF C IPRUM=MAX(1,MIN(4,IPRUM)) IHANOP=MAX(0,MIN(2,IHANOP)) IF (IPRUM.NE.4) IHANOP=0 C IF (MATERL.GT.100) GO TO 123 IF (.NOT.FIRST(MATERL)) GO TO 123 IF (AGE.LT.AGEMIN) THEN WRITE(NOUT, 56) AGE, AGEMIN ``` ``` 56 FORMAT ('OTHE UMAT AGE IS TOO SMALL, AGE, AGEMIN=', 1P2E11.3, $ ' DAYS') STOP 'UMAT AGE TOO SMALL' ENDIF C WRITE(NOUT, 57) CMAT, NPROPS, ECONC, XVC, CRUSH, EPFRAC, ALFAC, $ TREF, AGE, SHRINK, CREEP, EPSHRK, TIMREF, IPRUM, IHANOP 57 FORMAT('OUMAT PROPERTIES:'/' MATERL = ',A/' NPROPS = ', $ 15/' ECONC = ',1PE11.3,' (PSI)'/' XVC = ',0PF7.3/' CRUSH = ', $ 1PE11.3,' (PSI)'/' EPFRAC = ',1PE11.3,' (IN/IN)'/' ALFAC = ', $ 1PE11.3,' (IN/IN/DEG)'/' TREF = ',1PE11.3,' (DEG)'/' AGE = ', $ 1PE11.3,' (DAYS)'/' SHRINK FACTOR = ',1PE11.3/ $ ' CREEP FACTOR = ',1PE11.3/' INITIAL SHRINKAGE = ',1PE11.3, $ '(IN/IN)'/' TIMREF = ',1PE11.3,' (DAYS)'/' IPRUM = ',15/ \dot{s} ' IHANOP = ',15) C C C IF (BAD) THEN WRITE(NOUT.70) 70 FORMAT('OBAD CONCRETE MATERIAL PROPERTIES IN UMAT') STOP 'BAD CONCRETE MATERIAL PROPERTIES IN UMAT' ENDIF C FIRST(MATERL) - . FALSE. JPRINT-0 C IAE-7 MPROPS=7 + IAE С C C PRINTING CONTROL C IF (NPROPS.GE.MPROPS+1) THEN IPR=NEAR(PROPS(MPROPS)) IF (IPR.EQ.999) THEN MPROPS=MPROPS+1 JPRINT=NEAR(PROPS(MPROPS)) IF (JPRINT.LE.O.OR.NPROPS.LT.(MPROPS+JPRINT).AND.FIRST(MATERL)) $ THEN WRITE(NOUT, 80) NPROPS, JPRINT, MPROPS 80 FORMAT('OBAD VALUES FOR PRINT CONTROL IN UMAT. ', 'NPROPS, JPRINT, MPROPS=', 315) STOP 'BAD VALUE OF PRINT CONTROL IN UMAT' ELSE MPRINT=MIN(JPRINT, 100) DO 90 I=1.MPRINT MPROPS=MPROPS+1 90 NPRINT(I)=NEAR(PROPS(MPROPS)) WRITE(NOUT, 112) MPRINT, (NPRINT(I), I=1, MPRINT) 112 FORMAT('OUMAT INFORMATION PRINTED FOR THE FOLLOWING', $ 'ELEMENTS. MPRINT = ', 15/(5X, 1018)) ``` ``` ENDIF ENDIF ENDIF IF (MPROPS.LT.NPROPS.AND.FIRST(MATERL)) WRITE(NOUT,122) $ (PROPS(I), I=MPROPS+1, NPROPS) 122 FORMAT ('OUNRECOGNIZED USER PROPERTIES IN UMAT.'/ $ (1P10E11.3)) C 123 IPRINT=. FALSE. IF (MPRINT.GT.O.AND.INT.EQ.1) THEN DO 130 I-1, MPRINT IF (JELNO.NE.NPRINT(I)) GO TO 130 IPRINT-.TRUE. GO TO 135 130 CONTINUE 135 CONTINUE ENDIF C С CALL TO AGING CREEP & CRACKING MODEL DO 142 I=1, IAR N=IARSV(I) IF (N.GT.O) THEN AR(I)=STATEV(N) ELSE AR(I)=ZERO ENDIF 142 CONTINUE IBUG=0 IF (IPRINT) THEN IBUG-1 WRITE(NOUT, 146) JELNO, JELNO1, NPASS, INCRMT, KSTIF, NSTPAB, INCRAB, $ INT,NT,NDI 146 FORMAT('OBEFORE STRN3D CALL. JELNO, JELNO1, NPASS, INCRMT,', $ 'KSTIF, NSTPAB, INCRAB, INT, NT, NDI'/1015) ENDIF C DTIM(1)=TYME-TIMREF EPSMACH=1.E-14 IF(DABS(DTIM(1)).LT.EPSMACH)NT=1 IF (DTIM(1).LT.ZERO) THEN DO 120 I=1, NTENS STRESS(I)=ZERO DO 110 J=1,NTENS 110 HH(I,J)=ZERO 120 HH(I,I)=ECONC RETURN ENDIF C DTIM(2)=DTIM(1)+DELTM C ``` ``` DO 721 I=1,6 AR(I)=ZERO AR(I+6)=ZERO AR(I+18)=ZERO EP(I)=ZERO 721 JORDER(I)=0 N=0 DO 722 I=1,NDI N=N+1 722 JORDER(N)=IORDER(I) DQ 723 I=1, NSHR N=N+1 723 JORDER(N)=IORDER(I+3) NTEN=6 DO 126 I=1,NTEN J-JORDER(I) IF (J.NE.O) THEN AR(J)-STRESS(I) AR(J+6) = STRESS(I) AR(J+18) = TEPS(I) EP(J)=DEP(I) ENDIF 126 CONTINUE C MAXITR-NUMITR IF (KSTIF.EQ.1) MAXITR=1 DO 127 NITER-1, MAXITR KITER=1 IF (NITER.EQ.MAXITR) KITER=2 CALL STRN3D(AR, ALFAC, CRUSH, TREF, ECONC, EP, NT, XVC, PH, EPFRAC, TEMP, $ DTEMP,DTIM,AGE,SHRINK,CREEP,EPSHRK,KITER,NDI,IPRUM,IHANOP,KSTIF) 127 CONTINUE C DO 175 I=1, NTENS II-JORDER(I) STRESS(I)=AR(II+6) DO 175 J=1,NTENS JJ-JORDER(J) 175 HH(I,J)=PH(II,JJ) C DO 180 I=1, IAR N=IARSV(I) IF (N.GT.0) STATEV(N)=AR(I) 180 CONTINUE KRAK=NEAR(AR(26)) IF (KRAK.GT.O) THEN NCRACK-1 KMOD=10 KDIV=1 DO 190 I=1,3 K=MOD(KRAK,KMOD)/KDIV ``` ``` KMOD=KMOD*10 KDIV=KDIV*10 IF (K.EQ.2) THEN KRK2(I)=KRK2(I)+1 ELSEIF (K.EQ.1) THEN KRK1(I)=KRK1(I)+1 ENDIF 190 CONTINUE ENDIF C CRACKING REPORT C IF(AR(26).NE.0.)WRITE(6.888)DTIM(2),AR(26),COORDS(1),COORDS(2), & (AR(I), I=37, 42) 888 FORMAT('T, CRK.FLG, X, Y, DIR. COS: ', F7.2, 9E11.4) C RETURN END FUNCTION NEAR(X) REAL*8 X NEAR-NINT(X) RETURN END SUBROUTINE FLOATN IMPLICIT REAL*8 (A-H,O-Z) COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C ZERO=0.0D0 ONE=1.0D0 TWO=ONE+ONE THREE-TWO+ONE FOUR-TWO*TWO FIVE-FOUR+ONE SIX=FIVE+ONE SEVEN=SIX+ONE EIGHT-FOUR*TWO NINE-THREE*THREE TEN-FIVE*TWO HUNDRD-TEN*TEN THOU=HUNDRD*TEN MILLON-THOU*THOU HALF=ONE/TWO THIRD-ONE/THREE FOURTH-ONE/FOUR FIFTH-ONE/FIVE SIXTH=ONE/SIX SEVNTH=ONE/SEVEN ``` ``` EIGHTH=ONE/EIGHT NINETH=ONE/NINE TENTH-ONE/TEN PIFAC-ATAN(ONE) PI-PIFAC*FOUR PIFAC=PIFAC/(NINE*FIVE) PIFAC1=ONE/PIFAC EXPN=EXP(ONE) RETURN · END SUBROUTINE SYMINV(H, NDIM, NN) C IMPLICIT REAL*8 (A-H, 0-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION H(NDIM, NDIM) C IF (NN.LT.3.OR.NN.GT.6) STOP 'BAD SIZE TO SYMINV' C H11-H(1,1) H22=H(2,2) H33=H(3,3) H12=H(1,2) H13=H(1,3) H23=H(2,3) C DET=H11*(H22*H33-H23*H23)+H12*(H23*H13-H12*H33)+ $ H13*(H12*H23-H22*H13) C IF (DET.LE.ZERO) THEN WRITE(6,10) DET,((H(I,J),J=1,3),I=1,3) 10 FORMAT(' BAD DET IN SYMINV = ',1PE11.3/(1P3E11.3)) STOP 'BAD DET IN SYMINV' ENDIF C H(2,1)=-(H12*H33-H23*H13)/DET H(3,1)=(H12*H23-H22*H13)/DET H(3,2)=-(H11*H23-H12*H13)/DET H(1,2)=H(2,1) H(1,3)=H(3,1) H(2,3)=H(3,2) C H(1,1)=(H22*H33-H23*H23)/DET H(2,2)=(H11*H33-H13*H13)/DET H(3,3)=(H11*H22-H12*H12)/DET C IF (NN.GE.4) H(4,4)=ONE/H(4,4) ``` ``` IF (NN.GE.5) H(5,5)=ONE/H(5,5) IF (NN.GE.6) H(6,6) = ONE/H(6,6) C RETURN END SUBROUTINE INVERT(AA, NDIM, NN) C С GENERAL MATRIX INVERSION SUBROUTINE C IMPLICIT REAL*8 (A-H,O-Z) С COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION AA(1), A(36), M(6), C(6) C IF (NN.LE.O.OR.NN.GT.6) STOP 'BAD CALL TO INVERT' C N=0 DO 10 J-1,NN L=(J-1)*NDIM DO 10 I=1,NN N=N+1 L=L+1 10 A(N)=AA(L) DO 90 I-1,NN 90 M(I) = -I DO 140 I-1,NN C LOCATE LARGEST ELEMENT D=0.0 DO 112 L-1,NN IF (M(L)) 100,100,112 100 J=L DO 110 K-1,NN IF (M(K)) 103,103,108 103 IF (ABS(D) - ABS(A(J))) 105,105,108 105 LD-L KD=K D=A(J) 108 J=J+NN 110 CONTINUE 112 CONTINUE INTERCHANGE ROWS TEMP=-M(LD) M(LD)=M(KD) M(KD)=TEMP L=LD K=KD ``` ``` DO 114 J-1,NN C(J)=A(L) A(L)=A(K) A(K)=C(J) L=L+NN 114 K=K+NN DIVIDE COLUMN BY LARGEST ELEMENT NR=(KD-1)*NN+1 NH=NR+NN-1 'DO 115 K-NR, NH 115 A(K)=A(K)/D C REDUCE REMAINING ROWS AND COLUMNS DO 135 J=1,NN IF (J-KD) 130,125,130 125 L-L+NN GO TO 135 130 DO 134 K-NR,NH A(L)=A(L)-C(J)*A(K) 134 L=L+1 135 CONTINUE REDUCE ROW C(KD) = -1.0 J=KD DO 140 K=1,NN A(J) = -C(K)/D 140 J=J+NN C INTERCHANGE COLUMNS DO 200 I-1,NN 1.-0 150 L=I+1 IF(M(L)-I) 150,160,150 160 K=(L-1)*NN+1 J=(I-1)*NN+1 M(L)=M(I) I=(I)M DO 200 L=1,NN TEMP=A(K) A(K)=A(J) A(J)=TEMP J=J+1 200 K=K+1 C 0=M DO 210 J=1,NN L=(J-1)*NDIM DO 210 I=1,NN N=N+1 L=L+1 210 AA(L)=A(N) С RETURN ``` ``` SUBROUTINE MATCON(TEMP2, EE, YIELD, FACTR, EPSEFF, CON, ESEC, EPFRAC, $ AGEFAC, CRUSH, ECONC, IPROP, IHANOP, DTIM, ULTTEN, BAND, TEMP1, INCRMT, $ IHARD) IMPLICIT REAL*8 (A-H,O-Z) C COMMON /RSDDBG/ IBUG С COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION DTIM(2), A(4,4), X(4), DX(4), XPR(4), BAND(6) C C DATA FOR ELASTIC MODULUS CURVE FIT FOR NEW HANFORD CONCRETE C DATA ((A(I,J),J=I,4),I=1,4),A1,A2,A3,A4,S/ 1 3.0226E-1,-3.5888E-2,-3.1970E-4,-1.0128E-2,1.0323E-2, 2 -4.6499E-6,-2.1691E-4,8.9565E-7,3.2632E-6,2.0813E-3, 3 5.3947,1.233E-1,-6.751E-3,-1.786E-1,3.5/ C IF (IPROP.EQ.4) GO TO 100 C C GENERAL, WES & OLD HANFORD CONCRETE C IF (ECONC.GT.ONE) THEN C C USER DEFINED CONCRETE PROPERTIES C EE-ECONC*AGEFAC IF (CRUSH.LE.ZERO) THEN WRITE(6,10) 10 FORMAT('OCRUSH .LE.O IN MATCON. EXECUTION TERMINATED.') STOP 'CRUSH .LE. O IN MATCON' ENDIF SIGULT=CRUSH*AGEFAC IF (EPFRAC.LE.ZERO) THEN EPFRAC-SIGULT/EE/TEN ENDIF ETA0=0.1 FACTR=-0.02 IHARD-1 ELSEIF (ECONC.EQ.ZERO) THEN C C STANDARD CONCRETE PROPERTIES: C E=3.35E6 C ULTIMATE(CRUSH)=4650. C YIELD=0.5*CRUSH=2325. C FRACTURE
STRAIN(EPFRAC)=138.8 MICRONS C FACTR=-0.02 ``` ``` C EEFF1-2240. MICRONS C IHARD≈1 EE=3.350E6*AGEFAC SIGULT=4650.*AGEFAC EPFRAC=138.8E-6 EEFF1-2240.E-6 E1=SIGULT/EEFF1 EODE1=EE/E1 ` ETAO=TWO-EODE1 ETAO-MIN(ETAO, ONE) ETAMIN-0.05 ETAO-MAX(ETAO, ETAMIN) FACTR=-0.02 ELSEIF (ECONC.LT.-ONE) THEN C C USER DEFINED ELASTIC-PLASTIC PROPERTIES WITH FRACTURE IHARD=0 EE=-ECONC*/.GEFAC ESEC-EE CON-ESEC*EE IF (CRUSH.LE.ZERO) THEN WRITE(6,10) STOP 'CRUSH .LE. O IN MATCON' ENDIF IF (EPFRAC.LT.ZERO) THEN WRITE(6,15) 15 FORMAT('OBAD EPFRAC IN MATCON. EXECUTION TERMINATED. ') STOP 'EPFRAC .LT. O IN MATCON' ENDIF YIELD=CRUSH*AGEFAC FACTR=-0.02 IF (IBUG.EQ.1) WRITE (6,98) IHARD, ECONC, CRUSH, EPFRAC, AGEFAC, $ EPSEFF, EE, EEFF1, FACTR, ETAO, YIELD, SPLUS, ESEC C RETURN ELSE WRITE(6,20) 20 FORMAT('OBAD ECONC IN MATCON. EXECUTION TERMINATED.') STOP 'BAD ECONC IN MATCON' ENDIF C EPSULT-SIGULT/EE EEFF1=(TWO-ETAO)*EPSULT PSI=EPSEFF/EEFF1 IF (PSI.LE.ETAO) THEN YIELD=FTA0*EEFF1*EE ESEC=EE CON=EE*EE ELSE SPLUS=EE/(ONE-ETAO*PSI+PSI**2) ``` ``` EPS=(SPLUS)**2 YIELD=SPLUS*EPSEFF EPN=(YIELD/EEFF1)**2 ETAN=(EPS-EPN)/EE CON=ETAN*EE CON=CON/(EE-ETAN) ETOL-EE/THOU IF (ABS(CON).LT.ETOL) CON-CON*ETOL IF (CON.LT.ETOL) CON-ETOL ESEC-YIELD/EPSEFF ENDIF C IF (EPSEFF.GT.EEFF1) EE=EE*((YIELD/SIGULT)**2) ESEC=(TWO*ESEC+EE)/THREE C IF (IBUG.EQ.1) WRITE (6,98) IHARD, ECONC, CRUSH, EPFRAC, AGEFAC, $ EPSEFF, EE, EEFF1, FACTR, ETAO, YIELD, SPLUS, ESEC 98 FORMAT (' IN MATCON: IHARD, ECONC, CRUSH, EPFRAC, AGEFAC, EPSEFF, ', $ 'EE, EEFF1, FACTR, ETAO, YIELD, SPLUS, ESEC=', 13/(1P10E11.3)) C RETURN C C NEW HANFORD CONCRETE - MAY 1987 C 100 IHARD-0 DTEMP-TEMP2-TEMP1 IF (IBUG.NE.O) WRITE(6,101) EE, BANMOD, TEMP2, DTEMP, DTIM 101 FORMAT(' IN MATCON BEFORE 1ST CALL TO CRVFIT: EE, BANMOD, TEMP2, ', $ 'DTEMP, DTIM'/(1P10E11.3)) C TEMMAX-EPSEFF IF (TEMP2.LT.TEMMAX) GO TO 170 DTEMP-MIN(DTEMP, TEMP2-TEMMAX) EE=EE/MILLON CALL CRVFIT(EE, BAND(1), BAND(2), TEMP2, ZERO, DTEMP, ZERO, DTIM, INCRMT, $ IHANOP,1) EE-EE*MILLON TA-MAX(ZERO, TEMP2-350.0) DTA=TA-MAX(ZERO, TEMP1-350.0) DTA=MAX(DTA, ZERO) CALL CRVF1T(ULTTEN, BAND(5), BAND(6), TA, ZERO, DTA, ZERO, DTIM, INCRMT, $ IHANOP,3) C TEMLOW=250.0 TEMP3-MAX(TEMP2, TEMLOW) TEMP4=MAX(TEMP1, TEMLOW) TB=MAX(ZERO, 350.0-TEMP3) TBM1=MAX(ZEFO,350.0-TEMP4) DTB=TB-TBM1 DTB=MAX(DTB, ZERO) CALL CRVFIT(YIELD, BAND(3), BAND(4), TA, TB, DTA, DTB, DTIM, INCRMT, $ IHANOP, 2) ``` ``` C TEMMAX=TEMP2 170 EPFRAC-ULTTEN/ECONC ESEC-EE CON-EE*EE C IF (IBUG.NE.O) WRITE (6,198) EE, YIELD, ULTTEN, EPFRAC, ESEC, ECONC 198 FORMAT (' MATCON(IPROP=4): EE, YIELD, ULTTEN, EPFRAC, ESEC, ECONC'/ $ (1P10E11.3)) C RETURN END SUBROUTINE USHRNK(TIME, SHRINK) C IMPLICIT REAL*8 (A-H,Q-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C COMMON /RSDDBG/ IBUG C SHRINK=204.91E-6*(ONE-EXP(-0.15*TIME))+ $ 145.09E-6*(ONE-EXP(-0.0226348*TIME)) SHRINK-SHRINK*.32 RETURN END SUBROUTINE CRPROP(GE, DTIM, IN, CREEP, TEMP, IPROP) C IMPLICIT REAL*8 (A-H,O-Z) C COMMON /RSDDBG/ IBUG C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION DTIM(2), GE(4) C DTM=DTIM(1) DTP=DTIM(2) DELTM-DTP-DTM XK=DTM TS1-ZERO TS2=ZERO TIM=DTP-XK XKN=XK+DELTM*HALF IF(IPROP.NE.4) THEN ``` ``` CALL UAGE(XKN, TEMP, AFACT, TEMFAC, IPROP) CON-CREEP CALL SHIFT1 (TEMP, R, PRIME, SECOND, CON, XK, IN, IPROP) C THE FOLLOWING TWO LINES ARE TO BE USED WITH THE С C STANDARD FIT C IF(AFACT.GT.1.)THEN A-PRIME/(AFACT**2) D=SECOND/(AFACT**2) ELSE C C THE FOLLOWING TWO LINES ARE TO BE USED WITH LOW AGING FACTOR FOR EARLY TIME C A-PRIME/AFACT D-SECOND/AFACT END IF C ELSE CON-ONE CALL SHIFT1 (TEMP, R, A, D, CON, XK, IN, IPROP) ENDIF TIM-MIN(DELTM, 0.63/R) TS-TIM CONST-R*TS IF (CONST.GT.85.0) CONST=85.0 GE4-EXP(-CONST) GE(4)=GE4 TS1=A*(ONE-GE4) TS2-D*DELTM GE(1)=3.0*TS1 GE(2)-ZERO IF (IN.EQ.1.AND.IPROP.NE.4) GE(2)=3.0*TS2 GE(3)=DELTM RETURN END SUBROUTINE SHIFT1 (TEMP, R, A, D, CON, XK, IN, IPROP) C IMPLICIT REAL*8 (A-H,O-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C C IPROP-1 CREEP DATA FOR GENERAL CONCRETE C IPROP-2 WES CREEP DATA FOR YOUNG CONCRETE C IPROP=3 CREEP DATA FOR OLD HANFORD CONCRETE - 1979 C IPROY=4 CREEP DATA FOR NEW HANFORD CONCRETE - 1987 ``` ``` T=TEMP C IF (TEMP.LT.60.0) TEMP=60.0 C IF (IPROP.NE.1) GO TO 200 C С GENERAL CONCRETE C AP0=0.10425 AP1=-0.02775 AP2=0.0062667 CON=ONE FF=(AP0+AP1*LOG10(XK))*0.625 F=FF*EXP(AP2*T) F=F*CON*1.E-6 R=0.07 DT-T-200.0 IF (DT.LT.ZERO) DT-ZERO D1=0.00075+DT*1.0E-5 D2=0.0015 D-MIN(D1,D2)*F IF (IN.EQ.1) THEN A=HALF*F R=0.6 D=ZERO ELSEIF (IN.EQ.2) THEN A=1.5*F R=0.07 D-ZERO ELSEIF (IN.EQ.3) THEN A=(0.056*DT-DT*DT*1.511E-4)*F R=0.0046 ENDIF C RETURN C 200 IF (IPROP.NE.2) GO TO 300 С C WES CONCRETE C TK=(T-32.0)*FIVE/NINE+273.0 RTK=(70.0-32.0)*FIVE/NINE+273.0 EQRT=EXP(-4345.0/(1.98*TK))/EXP(-4345.0/(1.98*RTK)) CONN-EQRT*1.E-6 C MODIFIED FOR RED RIVER MIX All (NO LINEAR TERM) 1/25/89 C D=5.2477E-4*CON*CONN IF (IN.EQ.1) THEN A=CONN*CON*.13887 R=1.7661058 D=ZERO ``` ``` ELSEIF (IN.EQ.2) THEN A=CONN*CON*.15890 R=.18922563 D-ZERO ELSEIF (IN.EQ.3) THEN A=CONN*CON*.10576 R-.05887019 D=ZERO ENDIF RETURN C C MATERIAL DATA FOR OLD HANFORD CONCRETE - 1979 C 300 IF (IPROP.NE.3) GO TO 400 TK=(T-32.0)*FIVE/NINE + 273.0 EQRT=EXP(-4345.0/(1.98*TK)) A=1.11E-4*EQRT D=3.8265E-7*EQRT R=0.23 ET=A*SIG EM-D*SIG RETURN C C MATERIAL DATA FOR NEW HANFORD CONCRETE - 1987 C 400 XT=226.09 - 0.00429*T + 147.52*T**(-0.367) - 309.26*T**(-0.044) XT-XT*1.0E-6 D=ZERO IF(IN.EQ.1) THEN A=0.000934*XT R=6.9 ELSEIF(IN.EQ.2) THEN A=0.097*XT R=0.69 ELSEIF(IN.EQ.3) THEN A=0.0957*XT R=0.069 ELSEIF(IN.EQ.4) THEN A=0.28*XT R=0.0069 ELSEIF(IN.EQ.5) THEN A=0.375*XT R=0.00069 ELSEIF(IN.EQ.6) THEN A=0.348*XT R=0.000069 ENDIF RETURN END SUBROUTINE COEF(TIME, TEMPT, AGEFAC, TEMFAC, IPROP) C ``` ``` С CALCULATION OF AGE AND TEMPERATURE DEPENDENT COEFFICIENTS C OF THE CREEP FORMULA C IMPLICIT REAL*8 (A-H,O-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C IF (IPROP.EQ.4) RETURN XKN-ONE/TIME C C WES CONCRETE C IF (IPROP.NE.2) GO TO 200 TEMP-TEMPT IF (TEMP.LT.60.0) TEMP-60.0 T=(TEMP-32,)*FIVE/NINE XK-ONE/28.0 FF1=ZERO DO 10 I-1,2 F1=FF1 A0=.201881+T*(-1.98117E-4+T*(5.31521E-5-T*4.23376E-7)) A1=-5.41464+T*(.40337+T*(-5.36256E-3+T*2.33622E-5)) A2=69.245+T*(-3.38663+T*(-6.42465E-3+2.34411E-4*T)) A3=-583.108+T*(19.8205+T*(.683703-.67766E-2*T)) A4=3356.7+T*(-83.0216+T*(-5.91922+5.39942E-2*T)) A5=-7664.4+T*(.132439E3+T*(17.0764-.150322*T)) FF1=A0+XK*(A1+XK*(A2+XK*(A3+XK*(A4+XK*A5)))) T=(70.0-32.0)*FIVE/NINE 10 CONTINUE F1=F1*1.E-6 FF1=FF1*1.E-6 ET28=ONE/F1 ERT28=ONE/FF1 TSHAPE-ET28/ERT28 TM=ONE/XKN-ONE IF(TM.LT.0.)TM=0. ETATAU=1.E6*(3.58802*(ONE-EXP(-0.03250502*TM))+1.29715* (ONE-EXP(-0.40756288*TM))+.332774*(ONE-EXP(-2.649*TM))+ .6)*TSHAPE IF(TM.EQ.O.)THEN ETATAU=ONE/XKN:*ETATAU END IF TM⇒TWO ETA3=1.E6*(3.58802*(ONE-EXP(-0.03250502*TM))+1.29715* . (ONE-EXP(-0.40756288*TM))+.332774*(ONE-EXP(-2.649*TM))+ 0.6)*TSHAPE AGEFAC=ETATAU/ETA3 TEMFAC=TSHAPE RETURN ``` ``` C С REGULAR & OLD HANFORD CONCRETE C 200 ALFA=0.926+4.444*XKN ESTAR=ET28/ALFA AGEFAC=ESTAR/ERT28 F1-F1*ALFA C T=(TEMP-32.)*FIVE/NINE BETA=0.56+12.245*XKN XK = ONE/28.0 TIME=ONE/XK C 15 APO--.076945+T*(7.70542E-3+T*(-8.38733E-5+T*3.82484E-7)) AP1 = 14.0236 + T*(-.713801 + T*(1.12008E - 2 - 5.71309E - 5*T)) AP2=-422.681+T*(21.8111+T*(-.347742+1.78503E-3*T)) AP3 = 6016.54 + T*(-304.577 + T*(4.84830 - 2.48844E - 2*T)) AP4=-39844.4+T*(1986.93+T*(-31.4952+.161156*T)) AP5 = 98581.7 + T*(-4865.40 + T*(76.8028 - .391529 *T)) F2=1.E-6*(APO+XK*(AP1+XK*(AP2+XK*(AP3+XK*(AP4+XK*AP5))))) IF (F2.GT.ZERO) GO TO 20 TIME-TIME+HALF XK-ONE/TIME GO TO 15 20 CONTINUE F2=F2*BETA RETURN END SUBROUTINE UAGE (TIME, TEMPT, AGEFAC, TEMFAC, IPROP) C C CALCULATION OF AGING & TEMPERATURE FACTORS C IMPLICIT REAL*8 (A-H, 0-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C C S1(X,A)=ONE-THREE*(X/A)**2+TWO*(X/A)**3 C S2(X,A)=X-TWO*X*(X/A)+X*(X/A)**2 C S3(X,A)=THREE*(X/A)**2-TWO*(X/A)**3 C S4(X,A)=-X*(X/A)+X*(X/A)**2 C IF (IPROP.EQ.4) RETURN C LINEAR VARIATION OF AGEFAC 1 _M 0.033 AT .25 DAYS TO C C STANDARD VALUE AT 1 DAY (0.8) C C IF (TIME.LT.ONE) THEN CALL COEF(ONE, TEMPT, AFAC1, TEMFAC, IPROP) ``` ``` C AFACO=HUNDRD/(THREE*THOU) С TIME0=0.25 C AGEFAC=AFACO+(AFAC1-AFACO)*(TIME-TIMEO)/(ONE-TIMEO) C IF (TIME.LE.TIMEO) AGEFAC-AFACO C CALL COEF(TIME, TEMPT, AGEDUM, TEMFAC, IPROP) C CALL COEF(TIME, TEMPT, AGEFAC, TEMFAC, IPROP) C ENDIF C C ·CUBIC FIT OF AGEFAC FROM 0.1 AT 0.2 DAYS TO 1.0 AT 3 DAYS C C IF (TIME.LT.THREE) THEN С TYME-TIME-0.2 C XLEN-THREE-0.2 C AGEFAC=0.1*S1(TYME, XLEN)+0.8*S2(TYME, XLEN)+S3(TYME, XLEN)+ $ 0.03*S4(TYME, XLEN) C C CALL COEF(TIME, TEMPT, AGEDUM, TEMFAC, IPROP) С C CALL COEF(TIME, TEMPT, AGEFAC, TEMFAC, IPROP) ENDIF RETURN END SUBROUTINE CRVFIT (PBAND, P, TSTRIN, TA, TBIN, DTA, DTBIN, DTIM, $ INCRMT, IFIT, ICRV) RETURN END SUBROUTINE STRN3D(AR, ALFAC, CRUSH, TREF, ECONG, DEP, INCRMT, XVC, PH, $ EPFR, TEMP1, DTEMP, DIIME, AGE, SHRINK, CREEP, EPSHRK, ITER, NDI, IPROP, $ IHANOP, KSTIF) C IMPLICIT REAL*8 (A-H, O-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN
REAL*8 NINE, NINETH, MILLON C COMMON /RSDDBG/ IBUG COMMON /RSDINF/ NOUT, JELNO, INT, NSTPAB, INCRAB, NPASS C DIMENSION EPP(6), DTIM(2), AR(1), PH(6,6), GE(4,6), EP(6), DTIME(2), $ STRESS(6), DEP(6), BAND(6) G LOGICAL ABAQUS C DATA ABAQUS/.TRUE./ C C ECONC - ELASTIC MODULUS C XVC = POISSON'S RATIO C CRUSH - COMPRESSIVE STRENGTH ``` ``` C ALFAC - COEFFICIENT OF CONCRETE THERMAL EXPANSION C TREF - REFERENCE (STRESS-FREE) TEMPERATURE C EPFRAC = TENSION FRACTURE STRAIN C 1'EMP1 - TEMPERATURE AT START OF STEP C DTEMP - CHANGE IN TEMPERATURE DTIME(1) = TIME AT START OF STEP C С DTIME(2) = TIME AT END OF STEP C - TANGENT CONSTITUTIVE MATRIX PH C INCRMT - LOAD STEP NUMBER C ITER - 1 INTERMEDIATE ITERATION C 2 FINAL ITERATION C KSTIF - 1 FOR IST ITERATION WHERE DEP-0 C > 1 FOR SUBSEQUENT ITERATIONS C ABAOUS - .TRUE. MEANS TOTAL STRAINS ARE STORED IN AR C .FALSE. MEANS MECHANICAL STRAINS ARE STORED IN AR C C - STATE VARIABLES AR C (1-6) STRESSES AT START OF STEP C (7-12) STRESSES AT END OF STEP C CLOSED CRACK STRAIN (LOCAL) (13-15) C (19-24) TOTAL STRAINS C (25) PLASTICITY FLAG C (26) CRACKING FLAG EFFECTIVE STRAIN (MAX TEMP FOR IPROP-4) C (27) C (28) MODULUS C (29) YIELD STRESS (ULTIMATE COMPRESSION FOR IPROP=4) C (30) TENSION STRENGTH FOR IPROP-4 ONLY (ULTTEN) C (31-36) BAND HISTORIES FOR IPROP-4 ONLY DIRECTION COSINES OF FIRST TWO CRACKS C (37-42) C (43-78) CREEP HISTORY PARAMETERS C С STRESS & STRAIN ORDERING: 11,22,33,23,31,12 C SHEAR STRAINS ARE GAMMAS: DU/DY+DV/DX NCOS=26 NCREEP-42 JBAND=6 NBAND=30 JCREEP-3 IF (IPROP.EQ.4) JCREEP=6 IF (CREEP.LE.1.0E-6) JCREEP=0 IF (IBUG.NE.O) WRITE(NOUT.13) INCRMT, ITER, NDI, IPROP, IHANOP, JCREEP 13 FORMAT(' START STRN3D: INCRMT, ITER, NDI, IPROP, IHANOP, JCREEP=', 615) NTENS-6 EPFRAC-EPFR TEMP2=TEMP1+DTEMP AVGTEM=TEMP1+HALF*DTEMP DELTM=DTIME(2)-DTIME(1) IF (JCREEP.NE.O.AND.DELTM.LT.1.E-6) DELTM=1.E-6 DTIM(1)=DTIME(1)+ACE DTIM(2)=DTIM(1)+DELTM EPSEFF=AR(27) ``` ``` AGEFAC=ONE DAGE=ONE C C 1ST INCREMENT INITIALIZATION C IF (INCRMT.EQ.1) THEN DELTM-DTIM(2) C C AGING (1ST INCREMENT) C IF (AGE.LT.999.0) THEN CALL UAGE(DTIM(2), TEMP1, AGEFAC, TEMFAC, IPROP) AGEFAC-AGEFAC*TEMFAC ENDIF C C PRESET OPEN CRACKS FOR NDI .LT. 3 C ONLY 1ST TWO VECTOR DIRECTIONS SET C N-NCOS DO 50 I=1,6 N=N+1 50 AR(N)=ZERO AR(NCOS+1)=ONE AR(NCOS+5)=ONE KRACK=0 DO 60 I=NDI+1,3 60 KRACK=KRACK+2*(10**(I-1)) AR(26)-KRACK ELSE C C AGING (GENERAL INCREMENT) C IF (AGE.LT.999.0) THEN CALL UAGE(DTIM(2), TEMP2, AGEFAC, TEMFAC, IPROP) AGEFAC=AGEFAC*TEMFAC CALL UAGE(DTIM(1), TEMP1, AGEM1, TEMFAC, IPROP) AGEM1-AGEM1*TEMFAC DELAGE-AGEFAC-AGEM1 DAGE=ONE+DELAGE/AGEM1 ENDIF ENDIF C C CONCRETE PROPERTIES С IF (IPROP.EQ.4) THEN EI=AR(28) YIELD=AR(29) ULT PEN=AR (30) N=NBAND DO 61 I=1, JBAND N=N+1 61 BAND(I)=AR(N) ``` ``` ENDIF C CALL MATCON(TEMP2, EI, YIELD, FACTR, EPSEFF, CON, ESEC, EPFRAC, AGEFAC, $ CRUSH, ECONC, IPROP, IHANOP, DTIM, ULTTEN, BAND, TEMP1, INCRMT, IHARD) YIELD=YIELD*SQRT(ONE+THREE*FACTR) IF (INCRMT.EQ.1) THEN AR(28)=EI AR(29)-YIELD ENDIF IF (IPROP.EQ.4.AND.ITER.NE.1) THEN AR(27)=EPSEFF AR(28)=EI AR(29)-YIELD AR(30)-ULTTEN N-NBAND DO 62 I-1, JBAND N=N+1 62 AR(N)=BAND(I) ENDIF C C INCREMENTAL SHRINKAGE (TOTAL FOR 1ST INCREMENT) C SHRNK1-ZERO SHRNK2-ZERO IF (AGE.LT.999.0.AND.IPROP.NE.4) THEN CALL USHRNK(DTIM(1), SHRNK1) CALL USHRNK(DTIM(2), SHRNK2) ENDIF С EXPND1=-SHRINK*SHRNK1-EPSHRK+ALFAC*(TEMP1-TREF) IF (INCRMT.EQ.1) EXPND1-ZERO EXPND2=-SHRINK*SHRNK2-EPSHRK+ALFAC*(TEMP2-TREF) ADT-EXPND2 - EXPND1 C C SET CREEP PARAMETERS C GE(2,1)=ZERO DO 130 J=1, JCREEP DO 120 I-1, NTENS 120 GE(I,J)=ZERO CALL CRPROP(GE(1,J), DTIM, J, CREEP, AVGTEM, IPROP) 130 CONTINUE C IF (IBUG.NE.O) THEN C WRITE(NOUT, 131) AGE, DTIM(1), DTIM(2), DELTM, TREF, TEMP1, DTEMP, C $ TEMFAC, AGEM1, DELAGE AGEFAC, DAGE, DSHRNK, ADT, EPSHRK, SHRINK, SHRNK1, C $ SHRNK2, EXPND1, EXPND2 C131 FORMAT(' STRN3D AFTER 130: AGE, DTIM(1), DTIM(2), DELTM, TREF, TEMP1', ', DTEMP, TEMFAC, AGEM1, DELAGE'/' AGEFAC, DAGE, DSHRNK, ADT, ', C 'EPSHRK, SHRINK, SHRNK1, SHRNK2, EXPND1, EXPND2'/(1P10E11.3)) WRITE(NOUT, 132) (AR(I), I=1, NCOS) FORMAT(' AR'/(1P10E11.3)) 132 ``` ``` ENDIF C C DEP - INCRMENT IN STRAIN (DU/DX) C EP INCRMENT IN MECHANICAL STRAIN (DU/DX-ADT) С EPP - OLD TOTAL MECHANICAL STRAIN (DU/DX-ADT) GOING TO CONC3D С AR(1-5) & STRESS - STRESSES AT START OF INCREMENT С AR(7-12) STRESSES AT END OF INCREMENT C AR(19-24) TOTAL MECHANICAL STRAINS C IF (.NOT.ABAQUS) EXPND1=ZERO SUM=ZERO DO 140 I=1.3 STRESS(I)=AR(I) STRESS(I+3)=AR(I+3) EP(I) = DEP(I) - ADT EP(I+3)=DEP(I+3) EPP(I)=AR(I+18)-EXPND1 140 EPP(I+3)=AR(I+21) IF (IBUG.NE.O) WRITE(NOUT, 141) EP, EPP, STRESS 141 FORMAT(' STRN3D AFTER 140: EP/EPP/STRESS/'/(1P6E11.3)) C CALL CONC3D(AR, PH, EPFRAC, EP, EPP, GE, EI, CON, FACTR, XVC, YIELD, $ ITER, STRESS, NTENS, JCREEP, NCOS, NCREEP, KSTIF, ECONC, NDI, DEP, $ DAGE, TEMP2.AGEFAC, CRUSH, IPROP, IHANOP, DTIM, ULTTEN, BAND, TEMP1, $ INCRMT, IHARD, ABAQUS) C RETURN END SUBROUTINE CONC3D(AR, PH, EPFRAC, EP, EPP, GE, EI, CON, FACTR, XVC, YIELD, $ ITER, STRESS, NTENS, JCREEP, NCOS, NCREEP, KSTIF, ECONC, NDI, DEP, $ DAGE, TEMP2, AGEFAC, CRUSH, IPROP, IHANOP, DTIM, ULTTEN, BAND, TEMP1, $ INCRMT, IHARD, ABAQUS) C IMPLICIT REAL*8 (A-H,O-Z) С COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C COMMON /RSDDBG/ IBUG COMMON /RSDINF/ NOUT, JELNO, INT, NSTPAB, INCRAB, NPASS C DIMENSION ECC(6), EPP(6), BF(6), HH(6,6), Q(6,6), DF(6), SR(6), STN(6), $ HK(6,6),AS(6,6),SIJ(6),H2(6,6),HB(6,6),DIJ(6),GE(4,6),AR(1), $ PH(6,6),EP(6),STR(6),TF(6),SG(6),H(6,6),KRK(3),PSTRS(6),PSTRN(6), $ PSTRNO(6), DPSTRN(6), IPERM(3), A(3,3), STRESS(6), EPSFAC(6), TAU(6), $ SIGFAC(6), PSTRSO(6), ECLOSE(3), KOC(3), DEP(6) C LOGICAL PLAST, ABAQUS C ``` ``` DATA IPERM/2,3,1/, SQ3/1.732/ C C NPL(1) THE PLASTICITY FLAGS C C NPL = 0 MEANS STEP IS ELASTIC C 1 MEANS STEP IS PLASTIC C 2 MEANS ELASTIC PREDICTOR IS PLASTIC BUT STEP ELASTIC C 3 MEANS STEP IS ELASTIC BUT CRACKING STRESSES PLASTIC С C KRK = K1 + 10*K2 + 100*K3 C C K1, K2, K3 . EQ. O MEANS POINT IS UNCRACKED С 1 MEANS PREVIOUSLY OPENED CRACK IS CLOSED C 2 MEANS CRACK IS OPEN С С RETRIVE TWO DIRECTIONS OF PREVIOUS CRACKING C N-NCOS DO 40 J-1,2 DO 40 I=1.3 N=N+1 40 A(I,J)=AR(N) C KRKFLG=NEAR(AR(26)) KRKOLD-MOD(KRKFLG, 10000) C C COMPUTE THIRD CRACK DIRECTION C 50 CALL CROSS (A(1,1),A(1,2),A(1,3),DET,IPERM) C С STORE PREVIOUS STEP CRACK STATUS C MMOD=10 MDIV-1 DO 55 I=1,3 KRK(I)=MOD(KRKOLD,MMOD)/MDIV MMOD=MMOD*10 55 MDIV-MDIV*10 K123-0 NK=0 NOPEN=0 NCLOSE-0 C ESTABLISH STIFFNESS(ECC), STRESS(SIGFAC) & STRAIN(EPSFAC) C C FACTORS FOR CRACKING FOR NORMAL DIRECTIONS DO 80 I=1,3 K≕KRK(I) K123=MAX(K123,K) IF (K.NE.0) NK=NK+1 IF (K.EQ.2) THEN NOPEN=NOPEN+1 ``` ``` ECC(I)=1.E-3 SIGFAC(I)=ZERO EPSFAC(I)=ZERO ELSE IF (K.EQ.1) NCLOSE=NCLOSE+1 ECC(I)=ONE SIGFAC(I)=1.E20 EPSFAC(I)=ONE ENDIF С С CHECK FOR CONSISTENCY OF CRACKING ORDER С IF (I.GT.1.AND.K.NE.O) THEN DO 70 II=1,I-1 IF (KRK(II).EQ.0) THEN KRK(II)=K KRK(I)=0 DO 60 J-1,3 SUM-A(J,I) A(J,I)=A(J,II) 60 A(J,II)=SUM KRKOLD=KRK(1)+10*KRK(2)+100*KRK(3) GO TO 50 ENDIF 70 CONTINUE ENDIF 80 CONTINUE C C ROTATE OLD & NEW TOTAL MECHANICAL STRAINS С THESE STRAINS ARE NOT PURIFIED C TO LOCAL (PRINCIPAL OR CRACKED) DIRECTIONS C DO 85 I=1, NTENS STN(I)=E^P(I) 85 EPP(I)=EPP(I)+EP(I) CALL PVAL3D(1,NK,EPP,PSTRN,A) C C STORE NEW PRINCIPAL DIRECTIONS С N=NCOS DO 88 J-1,2 DO 88 I=1,3 N=N+1 88 AR(N)=A(I,J) CALL PVAL3D(1,3,STN,PSTRNO,A) C С ESTABLISH STIFFNESS(ECC), STRESS(SIGFAC) & STRAIN(EPSFAC) С FACTORS FOR CRACKING FOR SHEAR C SIGO=EI*EPFRAC D0 90 K=1,3 KP3=K+3 ``` ``` I=IPERM(K) J=IPERM(I) KIJ=MAX(KRK(I), KRK(J)) IF (KIJ.EQ.2) THEN EPSFAC(KP3)-ZERO SIGFAC(KP3)=SIGO/MAX(ONE, ABS(PSTRN(K))/EPFRAC) EPPMAX=MAX(PSTRN(I), PSTRN(J)) GRATIO-MAX(EPPMAX/EPFRAC, ONE) ECC(KP3)=0.4/GRATIO ELSE SIGFAC(KP3)=1.E20 EPSFAC(KP3)=ONE ECC(KP3)=ONE ENDIF 90 CONTINUE IF (IBUG.NE.O) WRITE(NOUT,95) KRKOLD, KRK, K123, NOPEN, NCLOSE, EPP, $ PSTRN, SIGFAC, EPSFAC, ECC 95 FORMAT(' CONC3D AFTER 90: KRKOLD, K1, K2, K3, K123, NOPEN, NCLOSE/EPP/', $ 'PSTRN/SIGFAC/EPSFAC/ECC=',715/(1P12E11.3)) C C INITIALIZATION C XVCP1=ONE+XVC DO 110 I=1,NTENS TF(I)=ZERO DF(I)=ZERO BF(I)=ZERO STN(I)=ZERO STR(I)=ZERO DO 110 J-1, NTENS HH(I,J)=ZERO HB(I,J)=ZERO H(I,J)-ZERO H2(I,J)=ZERO Q(I,J)=ZERO 110 HK(I,J)=ZERO DO 130 I-1,3 DO 120 J-1,3 H2(I,J) = -XVC/THREE 120 HK(I,J)=-XVC H2(I,I)=ONE/THREE HK(I,I)=ONE H2(I+3,I+3)=TWO*XVCP1/THREE 130 HK(I+3,I+3)=TWO*XVCP1 C C1=XVC*EI/(XVCP1*(ONE-TWO*XVC)) C2=(ONE-XVC)*EI/(XVCP1*(ONE-TWO*XVC)) C3=HALF*EI/XVCP1 H(1,1)=C2 H(1,2)=C1 H(2,1)=C1 H(1,3)=C1 ``` ``` H(3,1)=C1 H(2,2)=C2 H(2,3)=C1 H(3,2)=C1 H(3,3)=C2 H(4,4)=C3 H(5,5)=C3 H(6,6)=C3 C C MODIFICATIONS TO CONSTITUTIVE MATRIX DUE TO CHANGE IN MODULUS C AND CREEP C DELTAE=EI-AR(28) IF(AR(28).LT.0.01E6)DEE=-DELTAE/(EI*EI+ONE) IF(AR(28).GE.O.01E6)DEE -- DELTAE/(EI*EI+ONE)*EI/AR(28) GEN-ZERO IF (JCREEP.NE.O) GEN=GE(2,1) DO 180 J=1, JCREEP 180 GEN=GEN+GE(1,J) DO 190 I-1, NTENS DO 190 J-1, NTENS PH(I,J)=H(I,J) HH(I,J)=HK(I,J) 190 AS(I,J)=DEE*HK(I,J)+GEN*H2(I,J) С C MODIFICATIONS DUE TO CRACKING C IF (K123.NE.2) GO TO 250 DO 220 K-1,3 IF (KRK(K).EQ.2) THEN DO 210 L=1,3 HH(L,K)=ZERO 210 HH(K,L)=ZERO ENDIF I=IPERM(K) J=IPERM(I) KIJ=MAX(KRK(I),KRK(J)) IF (KIJ.EQ.2) THEN HH(K+3,K+3)=TWO/ECC(K+3) ELSE HH(K+3,K+3)=TWO*XVCP1 ENDIF 220 HH(K,K)=ONE/ECC(K) DO 230 I=1, NTENS DO 230 J=1, NTENS 230 HK(I,J)=HH(I,J) IF (IBUG.NE.0) WRITE(NOUT, 236) ((HK(I,J),J=1,6), I=1,6) 236 FORMAT(' CONC3D AFTER 230: HK'/(1P6E11.3)) C CALL SYMINV (HH, 6, NTENS) C DO 240 I=1,NTENS ``` ``` DO 240 J-1, NTENS AS(I,J)=DEE*HK(I,J)+GEN*H2(I,J) 240 H(I,J)=HH(I,J)*EI 250 CALL TRNS3D(A,Q,HB) C IF (K123.NE.2) GO TO 310 DO 270 K=1,NTENS DO 270 L-1, NTENS AS(K,L)=ZERO HH(K,L)=ZERO DO 270 M-1, NTENS HH(K,L)=HH(K,L)+HK(K,M)*HB(M,L) 270 AS(K,L)=AS(K,L)+H(K,M)*Q(M,L) DO 280 K=1, NTENS DO 280 L-1, NTENS HK(K,L)=ZERO H(K,L)-ZERO DO 280 M-1, NTENS HK(K,L)=HK(K,L)+HB(M,K)*HH(M,L)
280 H(K,L)=H(K,L)+Q(M,K)*AS(M,L) DO 290 K-1, NTENS DO 290 L-1, NTENS 290 AS(K,L)=DEE*HK(K,L)+GEN*H2(K,L) C C STRESSES DUE TO CREEP C 310 N-NCREEP DO 320 J=1, JCREEP DO 320 I=1, NTENS N=N+1 320 TF(I)=TF(I)+GE(4,J)*AR(N)*GE(3,J) IF (IBUG.NE.O) WRITE(6,321) DEE,GEN,TF,GE 321 FORMAT(' CONC3D AFTER 320: DEE, GEN/TF/GE=', 1P3E11.3/ $ 1P6E11.3/(1P12E11.3)) IF (ABS(DEE).LT,1.E-9,AND,GEN.LT,1,E-9) GO TO 410 DO 350 I=1, NTENS DO 350 J=1, NTENS HH(I,J)=ZERO DO 350 K=1, NTENS 350 HH(I,J)=HH(I,J)+H(I,K)*AS(K,J) DO 360 I=1, NTENS 360 HH(I,I)=HH(I,I)+ONE IF (IBUG.NE.0) WRITE(6,361) H,AS,HH 361 FORMAT(' CONC3D AFTER 360: H/AS/HH'/(1P6E11.3)) С CALL INVERT (HH, 6, NTENS) C DO 370 I=1, NTENS DO 370 J=1, NTENS PH(I,J)=ZERO DO 370 K=1,NTENS ``` ``` 370 PH(I,J)=PH(I,J)+HH(I,K)*H(K,J) DO 380 I-1, NTENS DO 380 J=1,NTENS 380 H(I,J)=PH(I,J) IF (IBUG.NE.O) WRITE(6,381) PH 381 FORMAT(' CONC3D AFTER 380: PH'/(1P6E11.3)) 410 DO 420 I=1, NTENS BF(I)-ZERO DO 420 J-1.NTENS BF(I)=BF(I)-HK(I,J)*AR(J)*DEE-H2(I,J)*TF(J) 420 PH(I,J)=H(I,J) С ELASTIC PREDICTION OF THE NEW STRESS STATE С C SIGM=ZERO DO 430 I=1, NTENS SUM-STRESS(I) DO 425 J=1,NTENS 425 SUM=SUM+H(I,J)*(EP(J)+BF(J)) IF (I.LE.3) SIGM=SIGM+SUM 430 SG(I)=SUM SIGM=SIGM/THREE IF (IBUG.NE.O) WRITE(NOUT, 431) ((H(I,J),J=1,6),SG(I),EP(I), $BF(I), I=1,6 431 FORMAT(' CONC3D AFTER 430: H,SG,EP,BF'/(1P9E11.3)) С PLASTICITY CALCULATIONS C SKIP FOR STIFFNESS ONLY RECOVERY (EP = 0) С IF (KSTIF.EQ.1) GO TO 1155 C С GET UPDATED PROPERTIES BASED ON ELASTIC PREDICTOR STRESSES C AND UPDATED EFFECTIVE STRAIN DO 450 I=1,3 450 ECLOSE(I)=AR(I+12) CALL PVAL3D(0,3,STRESS,PSTRSO,A) IF (IHARD.NE.O) THEN CALL PVAL3D(0,3,SG,PSTRS,A) ECONCA-ABS (ECONC) CALL ESTRN(NTENS, XVC, EI, PSTRN, PSTRS, EPSFAC, NOPEN, EPSEFF, KRK, $ ECLOSE, ECONCA) IF (SIGM.GT.ZERO) EPSEFF=ZERO CALL MATCON(TEMP2, EI, YIELD, FACTR, EPSEFF, CON, ESEC, EPFRAC, AGEFAC, CRUSH, ECONC, IPROP, IHANOP, DTIM, ULTTEN, BAND, TEMP1, INCRMT, IHARD) YIELD=YIELD*SQRT(ONE+THREE*FACTR) ENDIF С C TEST YIELD CONDITION - IF EITHER THE OLD OR NEW YIELD C CONDITION IS EXCEEDED THE STEP IS PLASTIC C ``` ``` NPL=NEAR(AR(25)) NPL1=NPL/100 NPL=MOD(NPL, 100) ECONCA=ABS (ECONC) EK=AR(29)/SQ3 EK2=EK*EK PP=ZERO CALL DEVIAT(SG, SIJ, SIGM) C IF (SIGM.GT.ZERO) THEN NPL1=0 YIELD-AR(29)*DAGE EI-AR(28)*DAGE GO TO 890 ENDIF CALL YFUN(SG, SIJ, SIGM, FACTR, EK2, K123, RADFAC, PLAST) EK-YIELD/SQ3 EK2=EK*EK NPL1=0 IF (PLAST) NPL1=1 CALL YFUN(SG, SIJ, SIGM, FACTR, EK2, K123, RADFAC, PLAST) IF (PLAST) THEN NPL1=1 ELSE IF (NPL1.NE.O) NPL1-2 IF (NPL1.EQ.9) THEN YIELD=AR(29)*DAGE EI=AR(28)*DAGE ENDIF GO TO 890 ENDIF C CALL RADRET(SG, SIJ, SIGM, K123, RADFAC) IF (IBUG.NE.O) WRITE(6,461) NPL, NPL1, RADFAC, SG 461 FORMAT(' IN CONC3D AFTER 460: NPL, NPL1, RADFAC, SG-', $ 313,1PE11.3/(1P6E11.3)) C C CURRENT INCREMENT IS PLASTIC C 600 FA-FACTR CI1=TWO/THREE*CON SUM=THREE*SIGM FA=TWO*FA*SUM RT=ONE-PP DO 610 I=1.3 STR(I)=SIJ(I)+FA 610 STR(I+3)=SIJ(I+3) IF (K123.NE.2) GO TO 670 DO 620 K=1, NTENS DIJ(K)=ZERO DO 620 L-1, NTENS 620 DIJ(K)=DIJ(K)+HB(K,L)*SG(L) ``` ``` DO 630 M=1,NTENS 630 DIJ(M)=DIJ(M)*EPSFAC(M) DO 640 I=1, NTENS 640 DIJ(I)-DIJ(I) DO 650 K-1, NTENS STR(K)-ZERO DO 650 L=1,NTENS 650 STR(K)=STR(K)+Q(L,K)*DIJ(L) SUM=STR(1)+STR(2)+STR(3) DO 660 K=1,3 660 STR(K)=STR(K)-SUM*(ONE/THREE-TWO*FACTR) C 670 DO 680 I=1, NTENS STN(I)=ZERO DO 680 J-1, NTENS 680 STN(I) = STN(I) + PH(I,J) * STR(J) RS-ZERO DO 690 I-1, NTENS RS=RS+STR(I)*STN(I)+CI1*STR(I)*STR(I) DO 690 J-1, NTENS 690 HH(I,J)=STN(I)*STN(J) IF (IBUG.NE.O) WRITE(NOUT, 691) NPL, NPL1, STR, STN, C11, RT, RS, $ SUM 691 FORMAT(' CONC3D AFTER 690: NPL, NPL1/STR, STN/CI1, RT, RS, SUM', $ 3I3/(1P12E11.3)) IF (RS.EQ.ZERO) RS=ONE DO 700 I=1, NTENS DO 700 J-1, NTENS 700 PH(I,J)=PH(I,J)-HH(I,J)*RT/RS C C MODIFY CREEP & PLASTIC CONSTITUTIVE MATRIX FOR CRACKING C IF (K123.NE.2) GO TO 890 DO 730 I=1, NTENS DO 730 J-1, NTENS SUM=ZERO DO 720 K=1, NTENS 720 SUM=SUM+HB(I,K)*PH(K,J) 730 H(I,J)=SUM DO 750 I=1, NTENS DO 750 J=1, NTENS SUM-ZERO DO 740 K=1, NTENS 740 SUM=SUM+H(I,K)*HB(J,K) 750 HK(I,J)=SUM DO 780 K=1,3 IF (KRK(K).NE.2) GO TO 780 DO 770 I=1,NTENS IF (I.EQ.K) GO TO 770 DO 760 J=1, NTENS IF (J.EQ.K) GO TO 760 HK(I,J)=HK(I,J)-HK(I,K)*HK(K,J)/HK(K,K) ``` ``` 760 CONTINUE 770 CONTINUE 780 CONTINUE DO 790 I-1, NTENS DO 790 J=1, NTENS 790 H(I,J)=HK(I,J) DO 810 I-1, NTENS DO 810 J=1, NTENS SUM-ZERO DO 8GO K-1, NTENS 800 SUM=SUM+H(I,K)*Q(K,J) 810 HH(I,J)=SUM DO 830 I-1, NTENS DO 830 J=1,NTENS SUM-ZERO DO 820 K-1, NTENS 820 SUM=SUM+Q(K,I)*HH(K,J) 830 PH(I,J)=SUM C 890 IF (KSTIF.EQ.1) RETURN C C ROT TE STRESSES TO LOCAL (PRINCIPAL OR CRACKED) DIRECTIONS C CALL PVAL3D(0,3,SG,PSTRS,A) C C ROTATE MECHANICAL STRAIN INCREMENTS TO LOCAL C CALL PVAL3D(1,3,EP,DPSTRN,A) C C CRACKING CRITERIA FOR NEW CRACK STATUS С USING INTERACTION CURVE BASED ON ORIGINAL MODULUS CRKCLO=-.1E-6 NOPEN=0 NCLOSE=0 NOPING=0 NCLING=0 K123=0 NCPERM-3-NDI DO 950 I=1.3 IF (I.LE.NCPERM) THEN K=2 GO TO 940 ENDIF PSIG=PSTRS(I) PEPS=PSTRN(I) DPEPS=DPSTRN(I) K=KRK(I) KOC(I)=0 IF (K.EQ.O) THEN EPSF=MAX((TWO*EPFRAC-PSIG/ECONCA),ZERO) SIGF=MAX((TWO*SIGO-PEPS*ECONCA), ZERO) ``` ``` C MULTIAXIAL TENSION STRENGTH CUTOFF С C J=IPERM(I) L-IPERM(J) SIGT=MAX(PSTRS(J)*EPSFAC(J),PSTRS(L)*EPSFAC(L),ZERO) SIGT=MIN(SIGT, SIGO) SIGT=TWO*SIGO-SIGT SIGF=MIN(SIGF, SIGT) ELSE EPSF=ZERO SIGF-ZERO ENDIF SIGFAC(I)=1.E20 EPSFAC(I)=ONE C С CLOSED CRACK IF ((K.EQ.2 .AND. DPEPS.LE.CRKCLO) .OR. $ (K.EQ.1 .AND. PSIG.LE.ZERO .AND. $ (DPEPS.LE.CRKCLO .OR. PEPS.LE.ZERO))) THEN IF (K.EQ.2) THEN KOC(I)-1 ECLOSE(I)=PEPS NCLING-NCLING+1 ENDIF K≖1 NCLOSE=NCLOSE+1 GO TO 940 ENDIF С C UNCRACKED C IF (K.EQ.O.AND.(PSIG.LT.SIGF.OR.PEPS.LT.EPSF)) GO TO 940 С C OPEN CRACK C IF (K.NE.2) THEN NOPING-NOPING+1 KOC(I)=-1 ECLOSE(I)=ZERO ENDIF K=2 NOPEN=NOPEN+1 SIGFAC(I)=ZERO EPSFAC(I)=ZERO С 940 KRK(I)=K K123=MAX(K123,K) 950 CONTINUE C UPDATE CRACK STATUS C ``` ``` C KRKNEW=KRK(1)+10*KRK(2)+100*KRK(3) AR(26)=KRKOLD+10000*KRKNEW IF (ITER.NE.1) AR(26)=KRKNEW+10000*KRKNEW C C SANITIZE LOCAL STRESSES & STRAINS DO 955 K=1.3 KP3=K+3 I=IPERM(K) J=IPERM(I) KIJ=MAX(KRK(I),KRK(J)) IF (KIJ.EQ.2) THEN SIGFAC(KP3)=SIGO/MAX(ONE, ABS(PSTRN(K))/EPFRAC) EPSFAC(KP3)=EPFRAC/MAX(ONE,ABS(PSTRN(K))) ELSE SIGFAC(KP3)=1.E20 EPSFAC(KP3)=ONE ENDIF 955 CONTINUE IF (IBUG.NE.0) WRITE(NOUT, 956) KRK, ECLOSE, ((A(I,J), J-1,3), I-1,3), $ PSTRS, PSTRN, DPSTRN, SIGFAC 956 FORMAT(' CONC3D AFTER 955: K1, K2, K3, ECLOSE=', 315, 1P3E11.3, $ ' /A/PSTRS/PSTRN/DPSTRN/SIGFAC'/1P3E11.3/1P3E11.3/1P3E11.3/ $ (1P6E11.3)) DO 960 I-1, NTENS PSTRN(I)=(PSTRNO(I)+DPSTRN(I))*EPSFAC(I) 960 PSTRS(I)=SIGN(MIN(ABS(PSTRS(I)),SIGFAC(I)),PSTRS(I)) C ADJUST TRANSVERSE STRESSES FOR OPENING CRACKS C IF (NOPING.GT.O.AND.NOPEN.LT.3) THEN DO 965 I=1,3 DO 965 J=1,3 965 H(I,J)=PH(I,J) CALL SYMINV(H,6,3) IF (NOPEN.EQ.1) THEN IF (KRK(1).EQ.2) THEN I=1 ELSEIF(KRK(2).EQ.2) THEN ELSE I=3 ENDIF J=IPERM(I) K=IPERM(J) DEPSJ=H(J,I)*PSTRSO(I) DEPSK=H(K,I)*PSTRSO(I) PSTRS(J)=PSTRS(J)-PH(J,I)*DPSTRN(I)+PH(J,J)*DEPSJ+PH(J,K)*DEPSK PSTRS(K)=PSTRS(K)-PH(K,I)*DPSTRN(I)+PH(K,J)*DEPSJ+PH(K,K)*DEPSK ELSE IF (KRK(1).NE.2) THEN ``` ``` K=1 ELSEIF (KRK(2).NE.2) THEN ELSE K=3 ENDIF I=IPERM(K) J=IPERM(I) DEPSJ=ZERO DEPSK=H(K,I)*PSTRSO(I)+H(K,J)*PSTRSO(J) PSTRS(K)=PSTRS(K)-PH(K,I)*DPSTRN(I)-PH(K,J)*DPSTRN(J)+ PH(K,K)*DEPSK ENDIF IF (IBUG.NE.0) WRITE(6,967) NOPING, NOPEN, I, J, K, H(J, I), H(K, I), $ DEPSJ, DEPSK, PH(J,J), PH(J,K), PH(K,K), (PSTRSO(L), L=1,3), (PSTRS(L), L=1,3), (DPSTRN(L), L=1,3) FORMAT(' CONC3D AFTER TRANS. CORR: NOPING, NOPEN, I, J, K,', 967 'H(J,I K,I), DEPSJ, DEPSK, PH(J,J J,K K,K)/PSTRSO, PSTRS, DPSTRN-'/ 513,1P7E11.3/(1P9E11.3)) ENDIF C C FURTHER PLASTICITY CHECK (LOCAL) ROTATE OLD STRESSES TO LOCAL SYSTEM C CALL DEVIAT(PSTRS, SIJ, SIGM) IF (SIGM.LE.ZERO) THEN CALL YFUN(PSTRS, SIJ, SIGM, FACTR, EK2, K123, RADFAC, PLAST) ELSE PLAST-. FALSE. RADFAC=ONE ENDIF С C UPDATE PLASTICITY FLAG C IF (PLAST .AND. NPL1.NE.1) NPL1=3 AR(25)=NPL+100*NPL1 IF (IBUG.NE.O) WRITE(6,983) NPL1, RADFAC FORMAT(' CONC3D AFTER FINAL CHECK: NPL1, RADFAC=', 12, 1PE11.3) 983 C C PERFORM RADIAL RETURN FOR CRACKED STRESSES C IF (NPL1.EQ.1.AND.RADFAC.LT.ONE) $ CALL RADRET(PSTRS,SIJ,SIGM,K123,RADFAC) C C ROTATE LOCAL SANITIZED STRESSES TO GLOBAL C CALL PVAL3D(0,4,PSTRS,SG,A) C C UPDATE THE EFFECTIVE STRAIN ONLY FOR HARDENING MATERIALS C IF (IHARD.NE.O) THEN IF (SIGM.GT.ZERO) EPSEFF=ZERO ``` ``` AR(27)=EPSEFF ENDIF C C UPDATE NEW STRESSES FOR ITER=1 C 1155 IF (ITER.EQ.1.OR.KSTIF.EQ.1) THEN DO 1160 I-1, NTENS 1160 AR(I+6)=SG(I) GO TO 1200 ENDIF C C UPDATE ALL STRAINS & STRESSES C DO 1170 I-1, NTENS IF (ABAQUS) THEN AR(I+18)=AR(I+18)+DEP(I) ELSE AR(I+18)=AR(I+18)+EP(I) ENDIF SR(I)=SG(I)-AR(I) AR(I+6)-SG(I) 1170 AR(I)=SG(I) DO 1175 I-1,3 1175 AR(I+12)=ECLOSE(I) C UPDATE CREEP PARAMETERS C N-NCREEP DO 1180 J-1, JCREEP DO 1180 I-1, NTENS 1180 AR(N)=AR(N)*GE(4,J)+SR(I)*GE(1,J)/GE(3,J) C AR(28)-EI AR(29)=AR(29)*DAGE IF (NPL1.GT.0) AR(29)=YIELD C C UPDATE PLASTICITY FLAG C AR(25)=NPL1+100*NPL1 C 1200 IF (IBUG.NE.O) WRITE(NOUT, 1210) (AR(I), I=1, NCOS) 1210 FORMAT(' CONC3D BEFORE RETURN: AR'/(1P10E11.3)) C RETURN END SUBROUTINE ESTRN (NTENS, XVC, ESEC, PEPS, PSTRS, EPSFAC, NK, EPSEFF, KRK, $ ECLOSE, ECONC) IMPLICIT REAL*8 (A-H, 0-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, ``` ``` $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C COMMON /RSDDBG/ IBUG C DIMENSION H(6,6), PSTRN(6), PSTRS(6), EPSFAC(6), EPSE(6), EPSP(6), $ KRK(3), ECLOSE(3), PEPS(6) C DATA PTOL/1.0E-14/, SIZTOL/0.1E-6/ C IF (NK.GE.3) THEN EPSEFF=ZERO RETURN ENDIF C С COMPUTE EFFECTIVE STRAIN C EI=ESEC XVCP1=ONE+XVC 10 DO 20 I-1, NTENS PSTRN(I)=PEPS(I) DO 20 J-1, NTENS 20 H(I,J)=ZERO DO 40 I=1,3 DO 30 J=1,3 30 H(I,J)=-XVC/EI H(I,I)-ONE/EI 40 H(I+3,I+3)=TWO*XVCP1/EI C C SANATIZE STRAINS FOR CLOSED CRACKS C DO 45 I=1,3 IF (KRK(I).EQ.1) PSTRN(I)=PSTRN(I)-ECLOSE(I) 45 CONTINUE C C COMPUTE PURIFIED MECHANICAL ELASTIC & PLASTIC STRAINS C EPSEM-ZERO EPSPM=ZERO
ESTR-ZERO PSTR=ZERO ESIZE-ZERO PSIZE=ZERO PTEST=ZERO DO 60 I=1, NTENS SUM=ZERO DO 50 J=1,NTENS 50 SUM=SUM+H(I,J)*PSTRS(J) ESTR=SUM*EPSFAC(I) EPSE(I)=ESTR PSTR=PSTRN(I)*EPSFAC(I)-ESTR ``` ``` EPSP(I)-PSTR ESIZE-MAX(ESIZE, ABS(ESTR)) PSIZE=MAX(PSIZE, ABS(PSTR)) IF (I.LE.3) THEN PTEST-PTEST+ESTR*PSTR EPSEM-EPSEM+ESTR EPSPM-EPSPM+PSTR PTEST=PTEST+TWO*ESTR*PSTR ENDIF 60 CONTINUE C IF (ESIZE.LT.SIZTOL .AND. PSIZE.LT.SIZTOL) THEN EPSEFF-ZERO RETURN ELSEIF (ESIZE.GT.TEN .OR. PSIZE.GT.TEN) THEN WRITE(6,61) PSTRS, PSTRN 61 FORMAT(' ESTRN-STRAINS TOO LARGE: /PSTRS/PSTRN'/(1P6E11.3)) EPSEFF-ZERO RETURN ENDIF EPSEM-EPSEM/THREE EPSPM-EPSPM/THREE C FE-THREE/TWO FP=FE IF (NK.EQ.O) THEN FE=FE/(XVCP1**2) FP-TWO/THREE ELSEIF (NK.EQ.1) THEN FE=FE/(XVCP1+XVC*XVC) FP-SIX/SEVEN ELSEIF (NK.GE.3) THEN FE-ZERO FP-ZERO ENDIF C EFFP-ZERO EFFE-ZERO DO 70 I=1.3 EFFP=EFFP+(EPSP(I)-EPSPM)**2+TWO*(EPSP(I+3)**2) 70 EFFE=EFFE+(EPSE(I)-EPSEM)**2+TWO*(EPSE(I+3)**2) IF (PSIZE, GT, SIZTOL) THEN IF (PTEST.LT.PTOL) THEN IF (ABS(EI/ECONC-ONE).GT.0.01) THEN EI=ECONC GO TO 10 ENDIF IF (IBUG.NE.O) WRITE(6,69) ESIZE, PSIZE, PTEST, ESEC, ECONC, EPSE, EPSP, PSTRS, PSTRN 69 FORMAT(' ESTRN BAD PLASTIC STRAIN TEST: ESIZE, PSIZE, PTEST,', 'ESEC, ECONC/EPSE/EPSP/PSTRS/PSTRN='/1P5E11.3/(1P6E11.3)) ``` ``` FP-ZERO ENDIF ELSE FP-ZERO ENDIF EPSEFF=SQRT(FP*EFFP)+SQRT(FE*EFFE) IF (IBUG.NE.O) WRITE(6,71) NK, EPSFAC, FE, FP, EPSEFF, EFFE, EFFP, PSTRN, $ ECLOSE 71 FORMAT(' END ESTRN: NK, EPSFAC/FE, FP, EPSEFF, EFFE, EFFP/PSTRN/ECLOSE' $ /I5,1P6E11.3/1P5E11.3/(1P6E11.3)) RETURN END SUBROUTINE DEVIAT(SG, SIJ, SIGM) IMPLICIT REAL*8 (A-H, 0-Z) COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C COMMON /RSDDBG/ IBUG C DIMENSION SG(6), SIJ(6) C SIGM=(SG(1)+SG(2)+SG(3))/THREE DO 10 I-1,3 SIJ(I)=SG(I)-SIGM 10 SIJ(I+3)=SG(I+3) RETURN END SUBROUTINE YFUN(SG, SIJ, SIGM, FACTR, EK2, K123, RADFAC, PLAST) IMPLICIT REAL*8 (A-H, O-Z) COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C COMMON /RSDDBG/ IBUG C DIMENSION SG(6), SIJ(6) C LOGICAL UNCON, PLAST DATA PTOL/1.E-20/ IF (IBUG.NE.O) WRITE(6,1) K123, FACTR, EK2, SIGM, SIJ 1 FORMAT(' START YFUN: K123/FACTR, EK2, SIGM, SIJ=', I5/(1P9E11.3)) PLAN-ZERO ``` ``` PLAS=ZERO DO 10 I-1,3 PLAN=PLAN+HALF*(SIJ(I)**2) 10 PLAS=PLAS+SIJ(I+3)**2 PLA=PLAN+PLAS PLAKK=NINE*FACTR*(SIGM**2) UNCON-. FALSE. C IF (K123.EQ.2.OR.UNCON) THEN C C WITH AT LEAST ONE OPEN CRACK OR LOW CONFINING STRESS C PERFORM THE RADIAL RETURN ON THE TOTAL STRESSES. C IF (EK2.LE.ZERO) THEN RADFAC=ZERO ELSE RADFAC-ONE PLA-PLA+PLAKK PLAST -. FALSE. IF (PLA.GT.PTOL) THEN RADFAC-SQRT(EK2/PLA) IF (RADFAC.LE.ONE) PLAST-.TRUE. ENDIF ENDIF ELSE C C WITH NO OPEN CRACKS PERFORM THE RADIAL RETURN C ON THE DEVIATORIC STRESSES C EKEK-EK2-PLAKK IF (EKEK, LE, ZERO) THEN RADFAC=ZERO ELSE RADFAC=ONE PLAST-, FALSE. IF (PLA.GT.PTOL) THEN RADFAC=SQRT(EKEK/PLA) IF (RADFAC.LE.ONE) PLAST=.TRUE. ENDIF ENDIF ENDIF C IF (IBUG.NE.O) WRITE(6.99) UNCON, PLAST, PLA, PLAN, PLAS, PLAKK, RADFAC 99 FORMAT(' END YFUN: UNCON, PLAST, PLA, PLAN, PLAS, PLAKK, RADFAC= ', $ L1,1X,L1/(1P10E11.3)) RETURN END SUBROUTINE RADRET(SG,SIJ,SIGM,K123,RADFAC) IMPLICIT REAL*8 (A-H,O-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, ``` ``` $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C COMMON /RSDDBG/ IBUG C DIMENSION SG(6), SIJ(6) C IF (K123.EQ.2) THEN C C WITH AT LEAST ONE OPEN CRACK PERFORM THE RADIAL RETURN С ON THE TOTAL STRESSES C DO 20 I=1,6 SIJ(I)=SIJ(I)*RADFAC 20 SG(I)=SG(I)*RADFAC SIGM-SIGM*RADFAC ELSE C C WITH NO OPEN CRACKS PERFORM THE RADIAL RETURN C ON THE DEVIATORIC STRESSES C DO 30 I=1,3 S=SIJ(I)*RADFAC SIJ(I)≃S SG(I)=S+SIGM S=SIJ(I+3)*RADFAC SIJ(I+3)=S 30 SG(I+3)=S ENDIF C IF (IBUG.NE.O) WRITE(6,99) SIGM, SIJ, SG 99 FORMAT(' AFTER RADRET: SIGM, SIJ/SG='/1P7E11.3/(1P6E11.3)) RETURN END SUBROUTINE TRNS3D(A,Q,B) IMPLICIT REAL*8 (A-H,O-Z) C C THIS ROUTINE CREATES Q AND B (BOTH 6X6) OUT OF THE TRANSFORMATON C MATRIX A. Q AND B MAY THEN BE USED TO TRANSFORM A 6X6 TENSOR. C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON ů DIMENSION A(3,3), Q(6,6), B(6,6) C DO 200 K=1,3 DO 100 I=1,3 100 B(K,I)=A(I,K)*A(I,K) ``` ``` B(K,4)=A(2,K)*A(3,K)*TWO B(K,5)=A(1,K)*A(3,K)*TWO B(K,6)=A(1,K)*A(2,K)*TWO B(4,K)=A(K,2)*A(K,3) B(5,K)=A(K,1)*A(K,3) 200 B(6,K)=A(K,1)*A(K,2) C B(4,4)=A(2,2)*A(3,3)+A(3,2)*A(2,3) B(4,5)=A(1,2)*A(3,3)+A(3,2)*A(1,3) B(4,6)=A(1,2)*A(2,3)+A(2,2)*A(1,3) B(5,4)=A(2,1)*A(3,3)+A(3,1)*A(2,3) B(5,5)=A(1,1)*A(3,3)+A(3,1)*A(1,3) B(5,6)=A(1,1)*A(2,3)+A(2,1)*A(1,3) B(6,4)=A(2,1)*A(3,2)+A(3,1)*A(2,2) B(6,5)=A(1,1)*A(3,2)+A(3,1)*A(1,2) B(6,6)=A(1,1)*A(2,2)+A(2,1)*A(1,2) C DO 300 I-1,6 DO 300 J=1,6 300 Q(I,J)=B(I,J) DO 400 I=1,3 DO 400 J=4,6 400 Q(I,J)=HALF*Q(I,J) DO 500 I=4,6 DO 500 J=1,3 500 Q(I,J)=TWO*Q(I,J) RETURN END SUBROUTINE PVAL3D(ISTRN, IOPT, SIG, PSIG, A) IMPLICIT REAL*8 (A-H,O-Z) C C CALCULATE PRINCIPAL STRESSES AND DIRECTIONS C C ISTRN C EQ.O - STRESSES C NE.O - STRAINS C C IOPT C EQ.O - COMPUTE PRINC. VALS./DIRECTS. C EQ.1 - COMPUTE PRINC. VALS./DIRECTS. C (1ST COL. OF A GIVEN) C EQ.2 - COMPUTE PRINC. VALS./DIRECTS. C (1ST & 2ND COLS. OF A GIVEN) C EQ.3 - ROTATE GLOBAL TO LOCAL. C (A GIVEN) C EQ.4 - ROTATE LOCAL TO GLOBAL C (A GIVEN) C C ORDER OF SIG & PSIG C ``` ``` C 1 - 1,1 С 2 - 2,2 C 3 - 3,3 4 - 2,3 C C 5 - 3,1 C 6 - 1,2 C C A(I,J)=COS(X(I),X'(J)) C C WHERE X IS GLOBAL & X' IS LOCAL(PRINCIPAL) С SO THAT COLUMNS IN A CORRESPOND TO THE LOCAL C SYSTEM C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C COMMON /RSDINF/ NOUT, JELNO, INT, NSTPAB, INCRAB, NPASS C DIMENSION SIG(6), PSIG(6), A(3,3), S(3,3), XU(3), SP(3,3), $ IPERM(3),AT(3,3) C EQUIVALENCE (S1,S(1,1)),(S2,S(2,2)),(S3,S(3,3)),(S6,S(1,2)), (S5,S(1,3)),(S4,S(2,3)) C DATA TOL/1.E-6/, CTOL/1.E-3/, IPERM/2,3,1/, NERROR/0/ C X27=THREE*NINE X120=FOUR*THREE*TEN*PIFAC XNS=ONE IF (ISTRN.NE.O) XNS=TWO DO 10 N=1,3 I=IPERM(N) J=IPERM(I) SUM=SIG(N+3)/XNS S(I,J)=SUM S(J,I)=SUM 10 S(N,N)=SIG(N) C IGO=IOPT+1 GO TO (20,100,200,300,400), IGO C С COMPUTE ALL VALUES & DIRECTIONS C 20 T1=S4*S4 T2=S5*S5 T3=S6*S6 P=-(S1+S2+S3) Q=S1*S2+S2*S3+S3*S1-T1-T2-T3 R=-(S1*S2*S3+TW0*S4*S5*S6-S1*T1-S2*T2-S3*T3) Z=Q-P*P/THREE ``` ``` IF (ISTRN.EQ.0) THEN ZTOL=TEN**(-6) ELSE ZTOL=TEN**(-10) ENDIF IF (ABS(Z).LT.ZTOL) GO TO 42 IF (Z.LE.-ZTOL) GO TO 30 WRITE(NOUT, 26) ISTRN, IOPT, Z, ZTOL, SIG 26 FORMAT(' NEGATIVE ROOT NEEDED IN PVAL3D. ISOTROPIC'. $ 'STATE RETURNED.'/'ISTRN,IOPT,Z,ZTOL,SIG='216,1P8E11.3) GO TO 42 C 30 B=TWO*P*P*P/X27-P*Q/THREE+R C=SQRT(-X27*B*B/(FOUR*Z*Z*Z)) IF (ABS(C).GT.ONE) C-ABS(C)/C PHI=-SIGN(C,B) PHI-ACOS(PHI) C-TWO*SQRT(-Z/THREE) C C THE PRINCIPAL VALUES C CRIT-ZERO DO 35 K=1,3 PSIG(K+3)=ZERO ANG=X120*FLOAT(K-1)+PHI/THREE X=C*COS(ANG)-P/THREE 35 XU(K)-X CRIT-TOL*(P/THREE)**2 IF (CRIT.LE.ZERO) CRIT=TOL*(C**2) C PSIG(1)=MAX(XU(1),XU(2),XU(3)) PSIG(3) \sim MIN(XU(1), XU(2), XU(3)) PSIG(2)=XU(1)+XU(2)+XU(3)-PSIG(1)-PSIG(3) C C TEST FOR EQUAL ROOTS C EQUAL=MAX(ABS(PSIG(1)),ABS(PSIG(3)))*TOL NE-0 N=0 IF (ABS(PSIG(1)-PSIG(2)).LT.EQUAL) THEN NE-NE+1 N=3 ENDIF IF (ABS(PSIG(2)-PSIG(3)).LT.EQUAL) THEN NE=NE+1 N=1 ENDIF IF (ABS(PSIG(3)-PSIG(1)).LT.EQUAL) THEN NE=NE+1 N=2 ENDIF C ``` ``` C ISOTROPIC STATE C IF (NE.LT.2) GO TO 46 42 DO 45 I=1,3 PSIG(I) -- P/THREE PSIG(I+3)=ZERO DO 44 J=1.3 44 A(J,I)=ZERO 45 A(I,I)=ONE 'GO TO 500 46 IF (NE.EQ.O) THEN C C COMPUTE ALL 3 DIRECTION COSINES C DO 60 I=1,3 CALL DIRCOS(PSIG(I),S,A(1,I),CRIT,CTOL,DET) IF (DET.LE.CRIT) GO TO 600 60 CONTINUE ELSE C C 1 PAIR OF EQUAL PRINCIPAL VALUES C CALL DIRCOS(PSIG(N),S,A(1,N),CRIT,CTOL,DET) IF (DET.LE.CRIT) GO TO 600 CALL TWOVEC(N,A,XU,IPERM,CTOL,DET) IF (DET.LE.CTOL) GO TO 600 ENDIF GO TO 500 C C FIRST DIRECTION KNOWN C COMPUTE LARGEST IN-PLANE "PRINCIPAL" VALUES C 100 CALL TWOVEC(1,A,XU,IPERM,CTOL,DET) IF (DET.LE.CTOL) GO TO 600 CALL RSDROT(S,SP,A,PSIG,IPERM) PSIG(4)=ZERO CEN=(SP(2,2)+SP(3,3))/TWO DIF=(SP(2,2)-SP(3,3))/TWO TAU=SP(2,3) RAD=SQRT(DIF*DIF+TAU*TAU) PSIG(2)=CEN+RAD PSIG(3)=CEN-RAD ANG=ZERO IF (RAD.GT.ZERO) ANG=ATAN2(TAU,DIF)/TWO CA=COS (ANG) SA=SIN(ANG) DO 110 I=1,3 SP(I,1)=ZERO SP(1,I)=ZERO DO 110 J=1,3 S(I,J)=A(I,J) 110 SP(1,1)=ONE ``` ``` SP(2,2)=CA SP(3,3)=CA SP(2,3)=-SA SP(3,2)=SA DO 130 I=1,3 DO 130 J=1,3 SUM-ZERO DO 120 K=1,3 120 SUM=SUM+S(I,K)*SP(K,J) 1.30 A(I,J)=SUM GO TO 500 C C TWO DIRECTIONS KNOWN C 200 CALL CROSS(A(1,1), A(1,2), A(1,3), DET, IPERM) IF (DET.LE.CTOL) GO TO 600 C C ALL 3 DIRECTIONS KNOWN C ROTATE GLOBAL-TO-LOCAL C 300 CALL RSDROT(S,SP,A,PSIG,IPERM) GO TO 500 C С ROTATE LOCAL-TO-GLOBAL C 400 DO 410 I=1,3 DO 410 J=1,3 410 AT(J,I)=A(I,J) CALL RSDROT(S, SP, AT, PSIG, IPERM) C C RESET STRAINS C 500 IF (ISTRN.EQ.O) RETURN DO 510 N=4,6 510 PSIG(N)=XNS*PSIG(N) RETURN C C DIRECTION ERRORS C 600 WRITE(NOUT, 601) JELNO, INT, NSTPAB, INCRAB, NPASS, IOPT, ISTRN, CRIT, $ CTOL, DET, (SIG(I), I=1,6), (PSIG(I), I=1,3), A 601 FORMAT('OPROBLEMS COMPUTING PRINCIPAL VALUES OR DIRECTIONS. $ 'ISOTROPIC VALUES & UNIT VECTORS RETURNED.'/' JELNO, INT, NSTPAB', $ ',INCRAB,NPASS,IOPT,ISTRN,CRIT,CTOL,DET='/717,1P3E11.3/ $ 'SIG/EPS=',1P6E11.3/' PSIG/EPS=',1P3E11.3/' A=',1P9E11.3) NERROR=NERROR+1 IF (NERROR.LT.50) GO TO 42 STOP 'PVAL3D ERROR TERMINATION' C END SUBROUTINE RSDROT(S,SP,A,PSIG,IPERM) ``` ``` IMPLICIT REAL*8 (A-H, 0-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR,
FIVE, SIX, SEVEN, EIGHT, NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION S(3,3), SP(3,3), A(3,3), PSIG(6), IPERM(3) C DO 20 I=1.3 DO 20 J=I.3 SUM-ZERO DO 10 K=1,3 AKI=A(K,I) DO 10 L-1,3 10 SUM=SUM+AKI*A(L,J)*S(K,L) SP(J,I)=SUM 20 SP(I,J)=SUM DO 30 N=1.3 PSIG(N)=SP(N,N) I-IPERM(N) J=IPERM(I) 30 PSIG(N+3)=SP(I,J) RETURN END SUBROUTINE CROSS (A, B, C, DET, IPERM) IMPLICIT REAL*8 (A-H, 0-Z) C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION A(3), B(3), C(3), IPERM(3) C DET-ZERO DO 10 N=1.3 I=IPERM(N) J=IPERM(I) CC=A(I)*B(J)-A(J)*B(I) DET-DET+CC*CC 10 C(N)=CC IF (DET.LE.ZERO) RETURN DET-SQRT(DET) DO 20 N=1,3 20 C(N)=C(N)/DET RETURN END SUBROUTINE DIRCOS (PVAL, S, XU, CRIT, CTOL, DET) IMPLICIT REAL*8 (A-H, 0-Z) ``` ``` C COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION S(3,3), SP(3,3), XU(3) C NP=0 DO 20 I-1,3 XU(I)=ZERO DO 10 J-1,3 10 SP(J,I)=S(J,I) 20 SP(I,I)=S(I,I)-PVAL C 30 DO 50 I=1,2 IP1-I+1 DO 40 J-IP1,3 OFF=SP(I,J) DET=(SP(I,I)*SP(J,J)-OFF*OFF) IF (ABS(DET).LT.CRIT) GO TO 40 C C NORMAL RANK 2 MATRIX C K=6-I-J XU(K)=ONE F1=-SP(I,K) F2=-SP(J,K) XU(I)=(SP(J,J)*F1-OFF*F2)/DET XU(J)=(SP(I,I)*F2-OFF*F1)/DET GO TO 60 C 40 CONTINUE 50 CONTINUE C С REDUCE CRIT & TRY AGAIN C DET-ABS (DET) IF (NP.NE.O) RETURN NP=1 CRIT=CTOL*CRIT GO TO 30 C 60 FAC=SQRT(XU(1)**2+XU(2)**2+XU(3)**2) DO 70 I=1,3 70 XU(I)=XU(I)/FAC DET=ABS(DET) RETURN END SUBROUTINE TWOVEC(N,A,XU,IPERM,CTOL,DET) IMPLICIT REAL*8 (A-H,O-Z) ``` ``` С COMMON /FLTNUM/ ZERO, ONE, TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, $ NINE, TEN, HALF, THIRD, FOURTH, FIFTH, SIXTH, SEVNTH, EIGHTH, NINETH, $ TENTH, HUNDRD, THOU, MILLON, PI, PIFAC, PIFAC1, EXPN REAL*8 NINE, NINETH, MILLON C DIMENSION A(3,3),XU(3),IPERM(3) С I-IPERM(N) 'J-IPERM(I) XU(1)-ONE XU(2)-ZERO XU(3)-ZERO CALL CROSS(A(1,N),XU,A(1,I),DET,IPERM) IF (DET.GT.CTOL) GO TO 10 XU(1)-ZERO XU(2)=ONE CALL CROSS(A(1,N),XU,A(1,I),DET,IPERM) IF (DET.GT.CTOL) GO TO 10 XU(2)-ZERO XU(3)-ONE CALL CROSS(A(1,N),XU,A(1,I),DET,IPERM) IF (DET.LE.CTOL) RETURN C 10 CALL CROSS (A(1,N),A(1,I),A(1,J),DET,IPERM) RETURN END C SUBROUTINF DUMMY C IMPLICIT REAL*8 (A-H,O-Z) C ENTRY LEON C ENTRY STRNEC C C WRITE(6,10) C10 FORMAT('0***BAD CALL TO DUMMY UMAT SUBROUTINE***') C STOP 'BAD CALL TO DUMMY UMAT SUBROUTINE' END C ^z ```